AFWAL-TR-85-2025 HIGH ENERGY DENSITY RECHARGEABLE BATTERY PHASE II (LITHIUM-METAL SULFIDE DEVELOPMENT) Geoffrey Barlow Gould Defense Systems Inc. Gould Research Center 40 Gould Center Rolling Meadows, Illinois 60008 # AD-A213 755 May 1985 Final Report for Period March 1982 - February 1984 Approved for public release; distribution unlimited S DTIC S ELECTE OCI 23 1989 B AERO PROPULSION LABORATORY ALR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 89 10 23 00 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. STEPHAN M. WOLANCZYK Project Engineer WAYNE S. BISHOP Tech Area Manager Batteries and Fuel Cells FOR THE COMMANDER MICHAEL D. BRAYDIRH, Maj, USAF Deputy Director Aerospace Power Division Aero Propulsion & Power Laboratory If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify $rak{WRDC/POOS-7}$ W-PAFB, OH 45433 to help us maintain a current mailing list. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. | REPORT DOCUMENTATION PAGE | | | | | | |--|----------------------------------|--|----------------------------|--------------------|-----------| | TA REPORT SECURITY CLASSIFICATION IN RESTRICTIVE MARKINGS | | | | | | | UNCLASSIFIED | | | | | | | 25 SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | Approved for | Public Re | 10000 | | | DECLASSIFICATION/DOWNGRADING SCHEE | OULE | Distribution | | | | | N/A | | S. MONITORING OR | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | #EM(#) | 1 | | IPONI NUMBERIS | | | | | AFWAL-TR-85-2025 | | | | | SA NAME OF PERFORMING ORGANIZATION | SA OFFICE SYMBOL | 74 NAME OF MONIT | PORING ORGAN | ZATION | | | Gould Defense Systems Inc. | (I f applicable) | Air Force Wri | | | atories | | Gould Research Center | l | | Aero Propulsion Laboratory | | | | Se. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, | State and ZIP Cod | le) | | | 40 Gould Center | • | Wright-Patter | son AFB | | | | Rolling Meadows, Illinois 6000 | 8 | Ohio 45433 | | | | | MAME OF FUNDING/SPONSORING | . OFFICE SYMBOL | 9. PROCUREMENT | NSTRUMENT ID | ENTIFICATION NU | MBEA | | ORGANIZATION | (If applicable; | | | | - | | Aero Propulsion Laboratory | AFWAL/POOC-1 | F33615-82-C-2 | .223 | | | | St. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUR | DING NOS. | | | | Air Force Wright Aeronautical | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | Wright-Patterson AFB, OH 45433 | • | | | ļ | | | 11. TITLE (Include Security Champicelian) UNCLASSIFIED | | | | l | | | UNCLASSIFIED ADD | over | 62203F | 3145 | 22 | 88 | | 12. PERSONAL AUTHORIS) | | | | <u></u> | | | G. Barlow | | | | | | | 13a TYPE OF REPORT 13a TIME C | oveneo
ch 82 to <u>Feb 84</u> | 14. DATE OF REPOR | IT (Yr., Ma., Day) | | DUNT | | Pinal FROM MAX | CH 02 10 PED 04 | 1703 | | 133 | | | is. surresummer were the surresummer to surresu | | | | | | | | | | | | | | 17. COSATI CODES | 18 SUBJECT TERMS (C | antinus on reverse if no | courses and ideast | ly by black number |) | | PIELD GROUP SUB, GR. | Electrochemics | 1 Systems | | | | | 10 01 | High Energy De Riectric Vahid | ensity Recharg | T-I | hium Iron | 2 Sulfida | | 19. ASSTRACT (Continue on reverse if necessary and | | | | | | | · \ | | C L_I+h cons | -Alumin | um-Sili | (01) | | This investigation o | | enercy recycl | Pernie ner | ration Sticks | PER CO. | | advance the development of suitability for military | magn temperatur | e electrochem | cal system | e and assess | their | | orbits. A 5-plate, monopol | ar. lithium all | OV. ITOM MODE | ynchronous
miffde cel | and mid-al | LEIEUE | | first considered. These of | ells performed | far below the | goal of 1 | 100 Wh/ke an | d ware | | therefore modified to a 7- | -plate. 100 Ah. | (L1-AI-SI) al | lov negativ | e electrode | . iron | | therefore modified to a 7-plate, 100 Ah, Li-AI-Si alloy negative electrode, iron monosulfide positive electrode, magnesium powder separator, and ternary lithium | | | | | | | halide electrolyte. After optimization of level I cells, two approaches were | | | | | | | employed for subsequent cell designs. One was a stable from disulfide positive | | | | | | | electrode developed for incorporation into a monopolar cell. The other was the | | | | | | | development of a bipolar-cell design. Results of a Li-FeS test showed a 100 Wh/kg, one-hour discharge cell is not possible. However, cycle life was increased to 1500, | | | | | | | and newformance did not donnels them at the control of | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION AL | | | | | | | (AL) | | | | | | | UNCLASSIFIED/UNLIMITED T SAME AS APT. OTIC USERS UNCLASSIFIED | | | | | | | 224 NAME OF RESPONSIBLE INDIVIDUAL | | 225. TELEPHONE N | UMBER | 224. OFFICE SYM | BOL | | Stephan Wolanczyk | | (Include Area Ca | de) | i |] | | Stephan Wolanczyk (513) 255-6235 AFWAL/POOC-1 | | | | | | SECURITY CLASSIFICATION OF THIS PAGE 18 (continued) Satellite Missions Lithium Iron Sulfides Bipolar Cells negative electrode is less prope to capacity loss with cycling when operated at high current densities than a Li-Al electrode. Above 350°C the iron disulfide electrode showed rapid upper-plateau capacity decline rate. Cell shorting occurs quickly in this type of cell due to the separator's inability to withstand the expansion forces generated by the positive electrode during discharge. Overall performance achieved was inadequate for a main power source in geosynchronous and mid-altitude orbiting military satellites. (All) | Accession For | | | | | | | |---------------|----------|------|------|---|--|--| | NTIS | GRA&I | | | l | | | | DTIC T | AB | | | 1 | | | | Unanno | | | | 1 | | | | Justif | ioatio | η | | | | | | | | | | | | | | Ву | | | | | | | | Distr | bution | 1/ | | | | | | Aval | lab1111 | ty C | odes | | | | | | Avail | (ba3 | OF | | | | | Dist | Spec | ial | | | | | | | 1 | 1 | | | | | | | ļ | ļ | | | | | | IR' | 1 | 1 | | | | | | [| <u> </u> | | | | | | ### Summary The objective of Phase II of the Air Force Program on High Energy Density Rechargeable Batteries is to advance the development of high temperature electrochemical systems and assess their suitability for the mission requirements in military satellites at mid-altitude and geosynchronous orbits. This report covers a 24 month effort (Mar 82-Feb 84) by Gould Defense System Inc. to develop and characterize the lithium-metal sulfide electrochemical system for these satellite applications. The starting point for this cell development effort was a 5-plate monopolar lithium alloy-iron monosulfide cell which Gould had developed under DOE funding for application in electric vehicles. However, since the satellite mission requirements are very
different from an electric vehicle duty cycle, in that much higher rates of discharge are required, the first step was to characterize the EV cell under simulated satellite operating regimes in order to establish a performance baseline. This characterization showed the performance of the EV cell to be highly sensitive to discharge rate and to be far below the first design iteration (Level I) goal of 110 Wh/kg at I hour discharge rate. Consequently, major design modifications to the cell hardware and changes to the electrode and separator formulations were made to improve the high rate performance significantly before a large group of cells (40 total) were built for detailed characterization under simulated satellite This Level I cell was a 7-plate 100Ah, low (height to operating regimes. width) aspect ratio monopolar design comprising a Li-Al-Si alloy negative electrode, iron monosulfide positive electrode, a magnesium oxide powder separator and a ternary lithium halide electrolyte. Since the cell performance goals for the satellite application are very ambitious, and it was unlikely that a first iteration design would attain the desired performance, two further design iterations were planned during the program. Consequently, in addition to the engineering cell design work a significant parallel effort was conducted into the more fundamental electrochemical aspects of component development. This effort concentrated on the formulation and characterization of electrode and separator compositions which would lead to improvements in high discharge rate performance and life of the cell. After completing an optimization of the electrodes and separator compositions for the Level I cells, two different approaches were pursued for the subsequent cell design iterations. One was the development of a stable iron disulfide positive electrode for incorporation into a monopolar cell. The other was the development of a bipolar cell design concept. Initially this would comprise a Li alloy - FeS electrode couple, but ultimately it was anticipated that the iron monosulfide electrode would be replaced by an iron disulfide electrode. From the extensive cell testing that was performed during the contract period, a number of significant results were obtained. The results from Level I cell group tests indicate that it is unlikely a specific energy greater than 100Wh/kg is possible at a one hour discharge rate for a monopolar iron monosulfide cell. This is primarily due to the excessive cell hardware weight required in the monopolar cell design. However, a significant improvement in cell life was obtained over previous cell builds in that a number of cells cycled for between 1000 and 1500 cycles before failure. The freeze-thaw capability of the lithium-metal sulfide system also was clearly demonstrated by subjecting cells to ~ 30 freeze-thaw routines and there being no greater degradation in performance than in cells which had not been subjected to freeze-thaw routines. In addition, charging experiments showed that the lithium-metal sulfide cell can be rapidly recharged with minimal loss in capacity provided the upper voltage cut-off limit is adjusted to compensate for the increased ohmic losses. The more fundamental electrochemical investigations demonstrated that a lithium-aluminum silicon alloy negative electrode is much less prone to capacity loss with cycling when operated at high current densities than a lithium-aluminum electrode. Work on the iron disulfide electrode showed the upper plateau capacity decline rate to be temperature dependent, in that the decline increased rapidly with increasing temperature above 350°C. Consequently, a lower melting point electrolyte is desireable than the ternary lithium halide salt used in the iron monosulfide cell. However, the major failure mode of the small (5Ah) iron disulfide cells built during the program was the inability of the separator to withstand the expansion forces generated by the positive electrode during discharge, this quickly leads to shorting of the cell. A number of separator systems were evaluated in the disulfide cells in order to improve life, but to date none showed the desireable stability for an extremely long life cell. In our search for a lower melting point electrolyte, it was found that all electrolytes containing any significant quantity of potassium ions markedly degraded the high rate performance of both iron monosulfide and disulfide cells. This is probably due to the relatively stable intermediate potassium containing phases that are formed during discharge that are difficult to recharge. Preliminary work on a bipolar cell design did show that such a design is feasible since early prototype cells were cycled for up to 100 cycles before cell imbalance became excessive. In conclusion, although steady progress was made in the development of the lithium-metal sulfide system during the period of this contract, the best performance achieved was well below that deemed necessary (ie 165Wh/kg at 1 hr discharge rate) for the main power source in geosynchronous and mid-altitude orbiting military satellites. # TABLE OF CONTENTS | | Page # | |-----------------------------|--------| | Introduction | 1 | | Level I Cell | 4 | | Cell Design | 4 | | Cell Development | 4 | | Terminal Effect Analysis | 9 | | Cell Aspect Ratio | 14 | | Electrode Thickness | 15 | | Current Collector Thickness | 17 | | Terminal Position | 20 | | Component Development | 22 | | Electrolyte Optimization | 23 | | Negative Electrode | 27 | | Level I Cell Test Program | 33 | | Test Regimes | 33 | | Mid-Altitude Tests | 35 | | Geosynchronous Tests | 38 | | Cell Test Facility | 38 | | Test Procedure | 43 | | Level I Cell Test Results | 47 | | Qualification Tests | 47 | | Life Tests | 53 | | Mid-Altitude Tests | 53 | | Geosynchronous Tests | 82 | | Special Tests | 9/4 | # TABLE OF CONTENTS CONTINUED | <u> </u> | Page # | |---|--------| | Level II Cell Development | 98 | | Iron Disulfide-Monopolar Cell Development | 98 | | Electrolytes for Metal Disulfide Electrodes | .100 | | Separator/Particle Retention System | .104 | | Molybdenum Hardware | .106 | | Iron Monosulfide-Bipolar Stack Development | .107 | | Bipolar Design | .108 | | References | .116 | | Appendix | .117 | | Technical Publications During Contract | .120 | # LIST OF ILLUSTRATIONS | Figure | | |--------|--| | 1 | Summary of Goals for Air Force High Energy Density Battery for Satellites3 | | 2 | Cutaway of a 100 Ah Li-alloy/Metal Sulfide Level I Cell5 | | 3 | Exploded View of the Negative Electrode Assembly6 | | 4 | Exploded view of Cell Package Assembly7 | | 5 | Cross-Section of Positive Terminal Feedthrough Seal8 | | 6 | Specific Energy-Rate Behavior for 200 Ah, High Aspect Ratio EV Cell | | 7 | Summary of Results from Terminal Effect Analysis | | 8 | The Effect of Cell Aspect Ratio on Performance16 | | 9 | The Effect of the Number of Electrodes and Thickness on Cell Performance | | 10 | The Effect of Current Collector Thickness on Cell Performance | | 11 | The Effect of Terminal Location on Cell Performance21 | | 12 | Expanded View of Pellet Cell24 | | 13 | Effect of Electrolyte Content on Cell Performance26 | | 14 | Effect of Cycling on Polarization of Negative Li-Al and Positive FeS Electrodes | | 15 | Effect of Cycling on Polarization of Negative Li-Al-Si and Positive FeS Electrodes29 | | 16 | Effect of Electrolyte Redistribution in Li-Al-Si/FeS Cell on Polarization Resistance | | 17 | Battery Duty Cycle on Mid-Altitude Orbit | | 18 | Battery Duty Cycle on Geosynchronous Orbit | | 19 | Schematic Drawing of Charge Circuit for Test Bay | | 20 | Schematic Drawing of Discharge Circuit for Test Bay40 | # LIST OF ILLUSTRATIONS (CONTINUED) | Figure | # Yage # | |--------|--| | 21 | Block Diagram of the Cell Test Facility42 | | 22 | Coulombic Efficiency with Cycling for 40% DOD Test on Mid-Altitude Regime54 | | 23 | Leakage Current with Cycling for 40% DOD Test on Mid-Altitude Regime | | 24 | Average Discharge Voltage with Cycling for 40% DOD Test on Mid-Altitude Regime | | 25 | Coulombic Efficiency with Cycling for 60% DOD Test on Mid-Altitude Regime | | 26 | Leakage Current with Cycling for 60% DOD Test on Mid-Altitude Regime58 | | 27 | Average Discharge Voltage with Cycling for 60% DOD Test on Mid-Altitude Regime | | 28 | Coulombic Efficiency With Cycling for 80% DOD Test on Mid-Altitude Regime | | 29 | Leakage Current with Cycling for 80% DOD Test on Mid-Altitude Regime61 | | ·30 | Average Discharge Voltage with Cycling for 80% DOD Test on Mid-Altitude Regime | | 31 | Cell Voltage Profiles with Cycling for 40% DOD Test on Mid-Altitude Regime | | 32 | Cell Voltage Profiles with Cycling for 60% DOD Test on Mid-Altitude Regime | | 33 | Cell Voltage Profiles with Cycling for 80% DOD Test on Mid-Altitude Regime | | 34 | Comparison of Cell Voltage Profiles on Cycle 200 for 40, 60 and 80% DOD Tests on Mid-Altitude Regime67 | | 35 | Coulombic Efficiency with Cycling for 60% DOD and High Rate Characterization Test on Mid-Altitude Regime70 | | 36 | Leakage Current with Cycling for 60% DOD and High Rate Characterization Test on Mid-Altitude Regime | # LIST OF ILLUSTRATIONS (CONTINUED) | Figure | ₱ Page ₱ | |--------|---| | 37 | Average Discharge Voltage with Cycling for 60% DOD and High Rate Characterization Test on Mid-Altitude Regime72 | | 38 | Cell Voltage Profiles at Various Discharge Rates73 | | 39 | Cell Temperature Profiles at Various Discharge Rates74 | | 40 | Cell Performance at Various Discharge Rates76 | | 41 | Effect of Cycling on Specific Energy of Cell A48 at Various Discharge Rates | | 42 | Effect of
Cycling on Specific Energy at Various Discharge Rates | | 43 | Coulombic Efficiency with Cycling for 70% DOD and Freeze-Thaw Test on Mid-Altitude Regime79 | | 44 | Leakage Current with Cycling for 70% DOD and Freeze-Thaw Test on Mid-Altitude Regime80 | | 45 | Average Discharge Voltage with Cycling for 70% DOD and Freeze-Thaw Test on Mid-Altitude Regime81 | | 46 | Coulombic Efficiency with Cycling for 60% DOD Test on Geosynchronous Regime83 | | 47 | Leakage Current with Cycling for 60% DOD Test on Geosynchronous Regime84 | | 48 | Average Discharge Voltage with Cycling for 60% DOD Test on Geosynchronous Regime85 | | 49 | Coulombic Efficiency with Cycling for 80% DOD Test on Geosynchronous Regime | | 50 | Leakage Current with Cycling for 80% DOD Test on Geosynchronous Regime87 | | 51 | Average Discharge Voltage with Cycling for 80% DOD Test on Geosynchronous Regime88 | | 52 | Effect of Depth of Discharge, Discharge Rate and Cycling on Average Discharge Voltage90 | | 53 | Coulombic Efficiency with Cycling for Sinusoidal Test on Geosynchronous Regime | # LIST OF ILLUSTRATIONS (CONCLUDED) | Figure f | Page # | |----------|---| | 54 | Leakage Current with Cycling for Sinusoidal Test on Geosynchronous Regime92 | | 55 | Average Discharge Voltage with Cycling for Sinusoidal Test on Geosynchronous Regime93 | | 56 | Cycle Life Data for Level I Cells95 | | 57 | Calendar Life Data for Level I Cells96 | | 58 | Peak Power with Depth of Discharge for Level I Cell97 | | 59 | Performance of Iron Disulfide Cell Containing LiF-LiCl-LiBr Electrolyte and Operated at 455°C101 | | . 60 | Performance of Iron Disulfide Cell Cortaining Li-Cl-KCl Electrolyte and Operated at 380°C | | 61 | Performance of Iron Disulfide Cell Containing
LiF-LiCl-LiI Electrolyte and Operated at 370°C | | 62 | Performance Comparison of Iron Disulfice Cells Containing Different Electrolytes at Two Current Densities | | 63 | Schematic Drawing of Bipolar Stack Design109 | | 64 | Projected Performance of Bipolar Stack Design110 | | 65 | Performance of Two Cell Li Alloy/FeS Bipolar Stack113 | | 66 | Performance of Engineering 4-Cell Stack | # LIST OF TABLES | Tal | Page # | |-----|--| | 1 | Summary of Terminal Effect Analysis12 | | 2 | Summary of Gravimetric and Volumetric Breakdown for Li-alloy/Metal Sulfide EV Cell22 | | 3 | Electrode and Separator Formulations for Baseline and Low Electrolyte Cells | | 4 | Comparison of Cell Performance to Show the Effect of Electrolyte Redistribution with Cycling32 | | 5 | Test Plan for Level I Cells | | 6 | Cell Formation and Acceptance Tests for Level I Cells44 | | 7 | Example of Discharge and Charge Current Calculations45 | | 8 | Level I Cell Performance on 60 AMP Discharge48 | | 9 | Level I Cell Performance on 90 AMP Discharge49 | | 10 | Level I Cell Performance on 30 AMP Discharge50 | | 11 | Self-Discharge Data on Level I Cells51 | | 12 | Impedance Data on Level I Cells52 | | 13 | Summary of Cycle Life and Calendar Life for Level I Cells | #### Introduction The objective of Phase II of the Air Force High Energy Density Rechargeable Battery Program is to further the development of high temperature batteries and evaluate their performance for potential application as the main power source in military satellites in the 1990's and beyond. This report covers the work performed by Gould Research Center during the period Mar 82-Feb 84 in the development and evaluation of a lithium alloy-metal sulfide, molten salt electrolyte, rechargeable cells under simulated geosynchronous and mid-altitude mission profiles. The high temperature lithium alloy-metal sulfide electrochemical system has been under development since the early 1970's, primarily as a power source for electric vehicle (EV) propulsion. Gould has been involved in this technology development since the mid 1970's when it became a participant in the DOE funded programs to develop an advanced EV battery. During this period the lithium-metal sulfide (Li-MS) technology has evolved from a small laboratory bicell (ie central positive electrode surrounded by two half thickness negative electrodes) into a ~ 200 Ah multiplate monopolar engineering cell that could be readily incorporated into a full size prototype EV battery. In addition to the many engineering design changes that have been made during this evolution, a significant number of material changes also have been necessary. All the changes have been made in an effort to improve performance, life and reduce cost. Unfortunately, a reduction in material costs is not necessarily synonomous with improvements in performance and life, therefore often one or more of these parameters have been compromised. This is not the case in the order of priorities for a satellite cell since performance and life are of the utmost importance and low cost is desirable but not essential. At the commencement of this program minimal performance and life data pertinent to satellite mission requirements were available for the Li-MS system since all previous testing had been specifically directed towards the EV application. However, in comparing the two applications there is some similarity. The time available to charge a satellite battery depends upon the orbit but typically would range between 22.5 and 5 hours, for the geosynchronous and mid-altitude orbits respectively. The charge time for an EV battery would typically be in the order of 8 hours, therefore the charging of the Li-MS battery was not perceived as a major problem. On the other hand, the discharge rates required for the satellite application are much higher than those typically considered for the EV application (ie < 1 hour compared to > 3 hours for EV's). The initial objective, therefore, was to characterize the performance of the EV cell at these higher discharge rates before embarking on major modifications to the cell hardware and electrode and separator formulations. Hence, a performance baseline would be established on which progress could be measured throughout the program. Early into the program the Air Force indicated that their primary interest was in the mid-altitude application, hence major emphasis was placed on developing a cell that would have high performance at discharge rates in the range 1-3C and could be fully recharged at ~ C/5 rate with a life of at least 1000 cycles. The "state-of-the-art" performance of an EV cell at the beginning of the contract and the program goals for the three sequential design iterations are shown in Figure 1. The following sections of this report will discuss in detail the development and characterization of a group of forty cells towards the Level I goals and the development of two alternative approaches; an iron disulfide positive electrode and a bipolar cell stack design which would lead to higher performance cell designs than the Level I monosulfide monopolar cell. Figure 1. Summary of Goals for Air Force High Energy Density Battery for Satellites. #### LEVEL I CELL ### Cell Design The Level I cell design was evolved from a 200 Ah EV monopolar cell which had been developed earlier under a DOE contract. This Level I cell is a 100Ah, 7 plate (3 positive and 4 negative electrode) design with a low (height:width) aspect ratio (see Figure 2). The electrochemical components of the cell comprises a lithium-aluminum/lithium-silicon alloy mixture negative electrode, an iron monosulfide (FeS) positive electrode, a ternary lithium halide salt electrolyte and a magnesium oxide powder separator. The pressed powder electrodes have a relatively high surface area and therefore are capable of good utilization at high rates of operation. The salt electrolyte has a high ionic conductivity when molten at the cell operating temperature of 455°C. The pressed electrode active material plaques are held either side of a sheet metal current collector by two photoetched particle retainer baskets, (Figure 3 shows the negative electrode assembly, the positive electrode is similar). The cell is assembled by alternating (negative and positive) electrode packages interleaved with powder separator plaques (Figure 4), these isolate the electrodes electronically from each other. The cell package is isolated from the sides and base of the metal cell can by strips of separator material. The outer face of the end negative electrodes are in contact with the cell can, hence the cell operates with the cell container at the negative electrode potential. The electrodes are connected in parallel by a bus bar/distributor plate/terminal assembly. The positive terminal being electrically isolated from the cell container by a ceramic feedthrough compression seal (Figure 5). ### Cell Development In evolving the Level I cell for high rate performance and long life, from a 5 place (2 positive, 3 negative electrodes) 200 Ah, high aspect ratio Figure 2. Cutaway of a 100 Ah Li-alloy/Metal Sulfide Level I cell Figure 3. Exploded View of the Negative Electrode Assembly Figure 4. Exploded view of Cell Package Assembly (2112) Figure 5. Cross-Section of Positive Terminal Feedthrough Seal EV cell two major approaches were pursued. One was to improve the engineering design of the cell, particularly in the area of current collection, and the other was to optimize the electrode active material and separator formulations for high current density operation and life. However, before making significant changes to the existing EV cell design its performance was characterized at discharge rates representative of the satellite mission requirements. This performance data is summarized in Figure 6 which shows the specific energy and sustained power delivered at various rates of discharge. The specific energy is highly rate sensitive since it declines from ~ 90 Wh/kg at a C/4 discharge to ~ 25 Wh/kg at a 3C
discharge. Obviously design modifications were necessary if the program goals were to be met. Simplistically there are two ways in which the specific energy of a cell can be improved, one is to pack more energy into it by utilizing more energetic active materials, and the other is to minimize the weight of the cell hardware. However, when high power is also a requisite, a more sophisticated design approach is necessary since specific energy is often compromised in order to increase power. As an initial step in the design process, a simplified terminal effect analysis was preformed to give direction to the necessary design changes. # Terminal Effect Analysis The ohmic resistance in the electrodes of a monopolar cell results in a non-uniform distribution of the faradaic current density along the length of the electrodes which contributes to cell polarization; Kasper, (Reference 1) called this the "terminal effect". This effect was quantified, following the simplified technique of Tobias and Wijsman (Reference 2), as it relates to the Level I cell design. Using this technique, the extent of the terminal effect is expressed analytically in terms of a single dimensionless parameter, ϕ , which is essentially a ratio of the electronic resistances of the electrodes in their Figure 6. Specific Energy-Rate Behavior for 200 Ah, High Aspect Ratio EV Cell vertical dimension to the faradaic (polarization) and ionic resistances between electrodes. The larger the value of ϕ (ie relatively large electrode resistances), the greater are the non-uniformities of the inter-electrode current distribution and the cell polarization. When ϕ is zero (ie absence of terminal effect) there will be no losses in the electrodes, hence the inter-electrode current density will be uniform. In designing a high specific energy battery a compromise exists with regard to the terminal effect. In order to minimize the terminal effect the electrode current collectors should be as thick as possible for maximum conductivity down the length of the electrode, however, weight and volume considerations dictate the opposite (ie thin collectors). In practice, the optimum design is achieved via an interactive process of terminal effect analysis and experimental performance valuation, since the impact of terminal effect on specific energy is impossible to calculate a priori. The terminal effect analysis was performed for particular combinations of cell aspect ratio (height:width), current collector thickness and current collector material, these being the design factors which can be readily varied in a practical cell; Table 1 and Figure 7 summarize the results. TABLE 1 SUMMARY OF TERMINAL EFFECT ANALYSIS # Nomenclature L = Electrode length (cm) ρ = Electrode resistance (Ω -cm) t = Electrode thickness (cm) b = Cell polarization parameter $(\Omega - cm^2)$ x = Distance down electrode from terminal (cm) Equations: $\phi = 2L \neq \frac{\rho}{tb}$ Terminals $$\frac{\text{same end}}{\text{iav}} = \frac{\phi \cosh \phi}{\sinh \phi} \quad (1-x/L)$$ opposite ends $$\frac{1(x)}{1av} = \frac{\phi}{2\sinh\phi} \left[\cosh \frac{(\phi x)}{L} + \cosh \left\{\frac{\phi(1-x)}{L}\right\}\right]$$ | Height: Width
Aspect | Current Collec | | ф | Position of
Same End | | Terminals Opposite End | | |-------------------------|----------------|------------------|------|-------------------------|----------------|------------------------|----------------| | Ratio | Material | Thickness (mils) | • | imex
iav | imin
iav | imax
iav | imin
iav | | High (1.37) | Nickel | 8 | 1.58 | 7
174 | %
67 | X
120 | %
90 | | Low (0.73) | Nickel | 8 | 1.13 | 137 | 82 | 110 | 95 | | Low | Nickel | 16 | 0.80 | 120 | 90 | 105 | 97 | 1367216 Figure 7. Summary of Results from Terminal Effect Analysis The primary interest in this analysis was the magnitude of the current density variation, expressed as a percentage of the average current density for the maximum and minimum. These data apply only at the start of discharge for the cell, which most likely represents the worst case for current density variation; as discharge proceeds, regions of high initial current density will develop increased faradaic resistance faster (ie faradaic resistance increases with depth of discharge), which results in a current density leveling Two cases are analyzed for each combination of design factors, effect. negative and positive terminals at the same end of the electrodes and at opposite ends. Placing the terminals at opposite ends (eg positive at top, negative at bottom) tends to cancel out the current density skew owing to the terminal effect; the faradaic current density is a maximum at the two ends and a minimum at the mid-distance. When both terminals are located at the same end, the maximum faradaic current density occurs at the terminal end and the minimum at the opposite end. The most important design factor in the terminal effect analysis is the aspect ratio; the current density variation is reduced from a difference of 174%-67% to 137%-82% by changing the (height:width) aspect ratio from 1.37 to 0.73. Incremental improvements are achieved thereafter by increasing the current collector thickness and improving its conductivity (eg molybdenum versus nickel). In order to verify the predictions of the terminal effect analysis and quantify the magnitude of the improvements a series of experimental cells were built incorporating a number of design changes. ### Cell Aspect Ratio The previous analysis predicted that a more uniform current density distribution would be obtained by decreasing the aspect ratio of the electrodes (ie aspect ratios < i). This was verified experimentally by constructing cells in which the aspect ratio was reduced from a 1.37 ratio (used for the EV cells) to 0.73 while still maintaining a constant electrode area. The performance of both high and low aspect ratio, 5 plate 200 Ah cells are compared in Figure 8. The low aspect ratio cell has superior performance at discharges greater than the C rate. The slightly inferior performance of the low aspect ratio cell at the lower discharge rates (ie. $\langle C/1.5 \rangle$ is attributable to the increase in the cell hardware weight (ie heavier bus bar) which were not optimized for this particular cell. It was concluded from these tests that a low aspect ratio electrode design should be incorporated in the Level I cell. ## Electrode Thickness The thickness of the electrodes in an electrochemical cell can have a major impact on the cell performance, particularly with respect to active material utilization and polarization with rate of operation. It is well known that thin electrodes (ie <0.050 in) exhibit superior performance to thick electrodes (ie > 0.100 in) at high rates of discharge. However, in most cells designs the thickness of the electrodes are usually defined by compromising between performance and cost (ie thin electrodes are generally associated with higher manufacturing costs). Consequently the EV cell had tended to a low cost design with relatively thick electrodes. A performance comparison between an EV cell and a cell which had thinner electrodes, both cells having the same negative:positive capacity ratio and capacity, was made in order to verify that a thinner electrode design would give superior performance at the higher discharge rates dictated by the satellite application. In complying with the above criteria it was necessary to increase the number of plates in the thin electrode cell. In addition, a practical limitation in pressing unsupported electrode active material plaques dictated that the electrodes could not be less than 0.050 in. Thus, a 7 plate (3 positive and 4 negative electrodes) cell with 0.105 in. negative and 0.050 in. Figure 8. The Effect of Cell Aspect Ratio on Performance positive plaques was compared to a 5 plate (2 positive and 3 negative electrodes) EV cell with 0.145 in. negative and 0.070 in. positive plaques. The performance of these two cells is shown in Figure 9. The 7 plate, thin electrode cell has superior specific energy to the 5 plate cell at all discharge rates greater than C/1.5. This improved performance is due to the lower average and more uniform current density on the electrodes for a given discharge rate. The lower specific energy of the 7 plate cell at discharge rates < C/1.5 is attributed to the increase in cell hardware weight (ie extra current collectors and particle retainer baskets) which had not been optimized for this cell. It was concluded that thinner electrodes would be beneficial in the Level I cell. ### Current Collector Thickness The primary current collector in the lithium-metal sulfide cell electrodes is a solid-metal sheet centrally placed between two active material plaques, this provides the main current path to the electrodes. The thickness of the collector and the conductivity of the material from which it is made directly influence the collector's current carrying capability. Therefore, it is essential that this component is adequately sized to carry the high currents required by the satellite application without high ohmic losses which decrease the cell voltage. In order to determine the appropriate thickness of collector two identical cells, except for their current collectors 8 mils and 16 mils thick respectively, were characterized over a range of discharge rates from C/4 to 3C. The results of this characterization are summarized in Figure 10. The Nickel 200 alloy, 8 mil thick collector exhibits comparable performance to the 16 mil thick collector up to a 2C discharge rate beyond which the thicker, lower resistance collector is advantageous. However, since we proposed to use thinner electrodes in the Level I cell design (see previous section on Electrode Thickness) an 8 mil thick nickel collector was deemed adequate for the Level I cell. Figure 9. The Effect of the Number of Electrodes
and Thickness on Cell Performance Figure 10. The Effect of Current Collector Thickness on Cell Performance ### Terminal Position The last engineering parameter investigated prior to finalizing the Level I cell design was the position of the positive and negative terminals on the cell. Typically, most monopolar cells and batteries have the terminals located on top of the cell/battery with the current tap attached to the top edge of the respective polarity electrode via a distribution plate/bus bar assembly. The reason for placing the terminals in this location is primarily to minimize electrolyte leakage through the terminal to case seals, particularly in flooded electrolyte cell designs. However, this is not the best location for the terminals to obtain the most uniform current density distribution on the electrodes. A more uniform distribution can be accomplished by positioning the current taps on the positive and negative electrodes on opposite sides and diagonally opposing each other. Since the Gould lithium-metal sulfide cell is a starved electrolyte design it is possible to construct a cell with diagonally opposed terminals. Cells with conventional same-side and diagonally-opposed terminals were built and characterized for performance at various discharge rates. The performance data from these cells are compared in Figure 11. There is no significant advantage to be gained in terms of specific energy for the diagonally opposed terminal cells except at discharge rates greater than 2C. This is primarily due to the substantial increase in the cell hardware weight which results from the design changes necessary to incorporate the diagonally opposed terminals. Since discharges greater than the 2C rate are anticipated rather infrequently in the satellite application, it was decided that the diagonally opposed terminal concept not be included in the Level I cell design. The performance improvements to the "state-of-the-art" EV cell so far discussed, have all related to engineering parameter changes. However, it is also possible to improve the cell performance by modifying the chemical and electrochemical parameters of the electrodes, separator and electrolyte. The Figure 11. The Effect of Terminal Location on Cell Performance following section discusses the performance improvements that were achieved by optimizing these parameters. ### Component Development Modification of the electrode and separator formulations lead to some improvement in the cell specific energy but more particularly to the stable operation of the components at the high discharge rates demanded by the satellite application. This was achieved primarily by reducing and redistributing electrolyte within the components. Prior to this development program a gravimetric and volumetric analysis on a typical "state-of-the-art" EV cell had shown that the active materials and separator accounted for only 30% of the total cell weight (see Table 2), the balance being the electrolyte (30 w/o) and the cell hardware (40 w/o). Obviously a significant reduction in these latter two components would greatly improve the cell specific energy. Also, it was postulated that a reduction in the quantity of electrolyte would improve the physical stability of the electrodes and separator so that the cell life would be prolonged, since penetration of the separator by positive active material had been identified previously as the main cause of cell failure. However, an adequate quantity of electrolyte needs to be present in the components to provide good ionic conductivity during cell operation. Table 2. Summary of Gravimetric and Volumetric Breakdown for Li-Alloy/Metal Sulfide EV Cell. | | % Cell Weight | % Cell Volume | |-----------------|---------------|---------------| | Li:Al Alloy | 11.6 | 20.0 | | FeS | 10.5 | 7.0 | | Electrolyte | 29.0 | 29.5 | | Separator (MgO) | 6.4 | 5.0 | | Hardware | 40.5 | 7.5 | | Miscellaneous | 2.0 | 0 | | | 100.0 | 100.0 | # Electrolyte Optimization The study to optimize the electrolyte content in electrodes and separator was carried out in small (-5Ah) pellet cells containing a reference electrode, (Figure 12). Such a cell permits both positive and negative electrode potentials and the cell voltage to be monitored continuously during cycling, hence the onset of polarization can be readily observed. The quantity of electrolyte and its distribution within the electrodes and separator were found to have a significant influence on the performance and life of cells. In general a high electrolyte content (ie flooded condition) cell showed the best high rate performance but the cell life was severely limited. The converse was observed in low electrolyte (ie starved) cells. Hence a delicate compromise had to be established in order to maximize both life and performance. The electrode and separator formulations chosen as the baseline for the electrolyte optimization study are shown in Table 3. These formulations contained the minimum amount of electrolyte deemed necessary to easily fabricate good handleable plaques. However, calculations indicated that both the positive electrode and the separator were likely to exude electrolyte at the cell operating temperature. Hence additional electrode and separator compositions were formulated (Table 3) in which the amount of electrolyte was reduced to a level such that there would be no exudation. These new compositions also required that the plaque manufacturing procedures be modified in order to obtain handleable components. Performance characterization tests on these cells showed that decreasing the amount of electrolyte in the positive electrode and separator from the baseline compositions was beneficial to increasing life (ie the capacity less per cycle was reduced) and that active material utilization at high rates of discharge (ie current densities in the order of $400~\text{mA}/\text{cm}^2 \equiv 30~\text{cm}$ was not markedly reduced. However, if the electrolyte was reduced also in the negative electrode then there was a substantial decline in performance at the higher rate of discharge, see Figure 13. A further observation during Figure 12. Expanded View of Peller Cell Table 3. Electrode and Separator Formulations for Baseline and Low Electrolyte Cells | | Baseline Cell | Low Electrolyte | |--------------------|---------------|-----------------| | | w/o | w/o | | | | | | Positive Electrode | | | | Formulation | M13 | M15 | | FeS | 63.3 | 74.0 | | Fe | 4.0 | 5.0 | | Мо | 2.7 | 3.0 | | Electrolyte | 30.0 | 18.0 | | | | | | Separator | | | | Formulation | E17 | E9 | | Mgo | 28.0 | 35.0 | | Electrolyte | 72.0 | 65.0 | | | | | | Negative Electrode | | | | Formulation | L27 | L27 | | Lial | 65.0 | 65.0 | | Electrolyte | 35.0 | 35.0 | NEGATIVE/POSITIVE RATIO: 1:3:1 POSITIVE LOADING: MOD I - 0.21 Ah/cm² MOD 2 - 0.27 Ah/cm² Figure 13. Effect of Electrolyte Content on Cell Performance these cell tests was the redistribution of electrolyte from the negative electrode to positive electrode, particularly when the cells were subjected to repeated high rate discharges. #### Negative Electrode The initial electrolyte optimization work was carried out in cells containing lithium-aluminum alloy negative electrodes. However, the reference electrode measurements indicated that after cycling the cells at high discharge rates there was a transition from positive to negative electrode limited behavior even though the cells were constructed with excess negative capacity (ie 1.3:1 negative:positive capacity ratio), see Figure 14. This transition was attributed to sintering of the lithium depleted α -Al, at the face of the electrode adjacent to the separator, towards the end of discharge. This results in a loss of surface area and electrochemical activity of the active material. In order to overcome the problem, a lithium-silicon alloy addition was made to the electrode such that the two binary lithium alloys were in the ratio 4:1, Li-Al:Li-Si by weight. In this electrode a third of the available lithium is associated with the silicon alloy. Cells with this modified negative electrode composition exhibited a significant improvement in their capacity retention after being cycled at high rates. (See Figure 15) improvement was attributed to the greater reactivity of the lithium-silicon which is preferentially discharged until the Li2Si phase is formed, at which point the two alloys discharge simultaneously. Also, since the lithiumsilicon particles are distributed throughout the electrode matrix they are believed to retard the agglomeration of the lithium-aluminum. Two additional advantages to using the mixed binary alloy negative electrodes are the improved cell specific energy at the higher discharge rates and the attainment of maximum performance earlier during formation than had been observed with Li-Al negative electrode cells. The only disadvantage of the Li-Al:Li-Si Figure 14. Effect of Cycling on Polarization of Negative Li-Al and Positive FeS Electrodes Figure 15. Effect of Cycling on Polarization of Negative Li-Al-Si and Positive FeS Electrodes negative electrode cells was the reduction in coulombic efficiency from ~ 99% to ~ 97.5%. The failure mode observed in cells when the electrolyte content was high is exudation of positive active material into the separator, this leads to shorting of the cell and capacity decline. A reduction in electrolyte content of the positive electrode to ~ 28 volume % increased the time to failure, but at the expense of increased polarization resistance. The behavior of this latter type cell, low electrolyte content in the positive electrode and high in the negative, is typified by cell L2815A in Figure 16(a), which shows the polarization resistance and extrapolated cell voltage with depth of discharge for current densities in the range 20-270mA/cm². The polarization resistance of this cell increases rapidly with depth of discharge, which was not seen in cells with high
electrolyte content in the positive electrode. The other cell L33NIA, in Figure 16(b), is one in which the total quantitiy of electrolyte within the cell was approximately the same as in cell L2815A, but had been redistributed so that the positive electrode contained a higher amount of electrolyte. A small addition of magnesium oxide powder was also made to the positive electrode in an effort to stabilize the electrode matrix. The polarization resistance of this cell. L33NIA, was markedly reduced at the higher depths of discharge, this being primarily due to a significant decrease in the positive electrode resistance. In addition the active material utilization was higher and the decline in utilization with increasing current density was lower than for cell L2815A. The polarization resistance was calculated from the cell voltage and electrode potentials at different depths of discharge from the constant current discharge data at various rates. Pulsed d.c. measurements showed the IR contribution to remain fairly constant at ~ 0.64 ohm-cm⁻² for all cells at all depths of discharge; this is primarily due to the separator resistance. The IR resistance is included in the polarization resistances values plotted in Figure 16. The performance of cells L33NIA and L2815A is summarized in Table 4 for early (<25) cycles and later in the life of the cells (ie. >35 cycles). The polarization resistance data at ~ 50% DOD shows that while the Negative/Positive Ratio 1.3:1, Operating Cell Voltage E = E°-bj Where b = Polarization Resistance, and j = Current Density in Range of 20 - 270mA/cm² Figure 16. Effect of Electrolyte Redistribution in Li-Al-Si/FeS Cell on Polarization Resistance Table 4. Comparison of Cell Performance to Show the Effect of Electrolyte Redistribution with Cycling | 1. | Cell Details Cell Identification Positive Formulation FeS: Electrolyte Ratio Tagative Formulation Negative Electrolyte Content w/o Theoretical Capacity (positive) Ah | # .
L | 315A
115
11:1
28
35 \$ | L33N1A
- N1
2.19:1
L33
25
6.2 | | | |-----------|---|-----------------|------------------------------------|--|-----------------|--| | | Cycles | < 25 | > 30 | < 25 | > 30 | | | 2. | Utilization (UsUo + aj) to 1.0V Uo (\$) Slope a, (\$ - cm²/A) Polarization Resistance at 50\$ DOD (IR of separator 0.64 ohm- cm² included in cell resistance) | 92.2
-172.3 | 86.3
-67.1 | 96.7
-149.0 | 83.9
-71.1 | | | | a) Cell (V=Vo + bj)
Vo (volts)
b (ohm-cm ²) | 1.335
-1.246 | 1.339
-1.208 | 1.328
-1.034 | 1.319
-1.075 | | | | b) Positive Electrode (E*=Eo*+b*j)
b* (ohm-cm²) | -0.652 | -0.235 | -0.340 | -0.363 | | | | c) Negative Electrode (Electrode) b (ohm-cm2) | 0.595 | 0.973 | 0.720 | 0.712 | | j = current density A/cm² $V = E^+ - E^ b = b^+ - b^-$ total cell resistance is essentially unchanged for the two cells as they are cycled, a redistribution in the contribution each electrode makes to the polarization resistance has taken place in cell L2815A, whereas in cell L33NIA the component resistances have remained relatively unchanged. The more basic electrochemical data generated during this component development work proved invaluable in designing the Level I cell, since we were able to show that a blended Li-Al:Li-Si alloy negative electrode gave superior performance to a LiAl electrode, particularly at high rates of discharges. Also, good high rate discharge performance could be maintained and life extended by reducing the amount of electrolyte in the cell and redistributing it within the individual components. The electrode and separator formulations selected for the Level I cell are given in Table Al of the Appendix. #### Cell Test Program This section discusses the test program designed to evaluate cells under simulated conditions to those in orbiting satellites and a brief description of the dedicated computer controlled test facility that was constructed to perform the cell testing. #### Test Regimes The proposed application for the high-temperature, high-energy-density batteries is for the main power source in both mid-altitude and geosynchronous orbiting satellites. A satellite in a mid-altitude orbit, circles the Earth every six hours and is eclipsed by the Earth from the Sun for 0.75 hour, during each orbit. During the eclipse period, the battery would be required to supply the entire electrical requirements of the satellite. The remaining 5.25 hours would be available for recharging the battery by the photovoltaic collectors aboard the satellite (Figure 17). For a satellite in a geosynchronous orbit the operating conditions are somewhat more complicated in that every six months a (3469) Figure 17. Battery Duty Cycle on Mid-Altitude Orbit 45 day eclipse season occurs and the duration of the eclipse is a sinusoidal function of the number of days into the eclipse season. A geosynchronous satellite orbits every 24 hours and the eclipse period varies between a minimum of 0.2 hours and a maximum of 1.2 hours during the 45 day eclipse season. Therefore, during the eclipse season the time available for recharging the battery would vary between 23.8 and 22.8 hours (Figure 18). Although the test program was initially designed to simulate operating conditions under both types of orbit, major emphasis was placed on the midaltitude test regimes since these are more arduous than the geosynchronous and it was indicated by the Air Force that the batteries, once proven, would be first flight-tested in a mid-altitude orbit. # Mid-Altitude Tests The mid-altitude regime tests on the Level I cells were performed in six separate sub-groups with each sub-group containing five cells. The test regimes for the sub-groups are shown in Table 5. The first three sub-groups were designed to examine the effect of depth of discharge on cycle life by cycling the cells to 40, 60 and 80% depth of discharge during the permitted 0.75 hour discharge time. The fourth sub-group test was designed to determine the high-rate performance degradation with cycling. This was accomplished by first characterizing the cells for energy and power at discharge rates between C/1.5 and 3C to 100% depth of discharge followed by cycling the cells to 60% DOD on the mid-altitude regime (0.75 hr discharge : 5.25 hr charge) for approximately 150 cycles before recharacterizing the cells for energy and power. This routine was repeated until the cells failed. The fifth sub-group test was designed to determine the ability of the cells to withstand thermal shock by repeatedly subjecting them to a freeze-thaw routine. The cells were cycled on a mid-altitude regime to 70% DOD for 12 cycles and then were cooleddown from the operating temperature of $\sim 450\,^{\rm o}{\rm C}$ to room temperature. After being at ambient temperature for 72 hours the cells were reheated and cycled for a further 12 cells before the cells were cooled once again. This freeze- # **ANNUAL SCHEDULE** # CYCLE ROUTINE (ECLIPSE SEASON) # **DISCHARGE TIME** (3016) Figure 18. Battery Duty Cycle on Geosynchronous Orbit Table >. Test Plan for Level I Cells | Test Regime | Test Test | | Number of cells
to be tested | Max. Capacity
Discharged | Discharge
Current
A | Charge
Current
A | | |---|-----------|----------|---------------------------------|-----------------------------|---------------------------|------------------------|--| | GEOSYNCHRONOUS | No. | <u> </u> | | Ah* | | | | | Cycle Discharge 2000
Time Time | <u> </u> | | | | | | | | 24 h 1.2 h 60 | 5 | 1 | S | 57 | 47.5 | 3.1 | | | 24 h 1.2 h 80 | 6 | 2 | 5 | 76 | 63.3 | 4.0 | | | Sinusoidai
8 h 1.2 h max. 80
0.2 h min. 16,7 | 2 | 8 | 5 | 76 | 63.3 | 12.2 | | | MID-ALTITUDE 6 h 0.75 h 40 | 3 | 3 | 5 | 32 | 42.7 | 6.9 | | | 6 h 0.75 h 80 | 4 | 4 | 5 | 48 | 64.0 | 10.1 | | | 6 h 0.75 h 80 | 7 | 5 | 5 | 64 | 85.3 | 13.3 | | | Freeze Thaw
6 h 0.75 h 70 | 8 | 6 | 5 | 56 | 74.7 | 11.7 | | | 6 h 0.75 h 60
+ High Rate
Characterization during life
(energy vs power) | 1 | 7 | 3 | 48 | 64.0 | 10.1 | | | Peak Power | 9 | 9 | 2 | 76 | | 13.3 | | | Shock and Vibration 6 h 0.75 60 | | 10 | | 48 | 64.0 | 19.1 | | | · · · · · · · · · · · · · · · · · · · | | | TOTAL 40 | | | | | Nominal cell capacity at: i) 1.2 h discharge to 100\$ DOD is 95 Ah. ii) 0.75 h discharge to 100\$ DOD is 80 Ah. thaw routine was repeated until the cells failed. The final group of cells were to be subjected to a number of special tests which included peak power, shock and vibration etc., all of which are essential for characterizing the capabilities and limitations of the battery system. ## Geosynchronous Tests The geosynchronous regime tests were performed in three sub-groups with each sub-group containing five cells. The test regimes for these sub-groups are shown in Table 5. The first two sub-groups tests were designed to examine the effect of depth of discharge on cycle life by cycling the cells to 60 and 80% depth of discharge during the permitted 1.2 hours discharge time. The third sub-group test simulated the sinusoidally varying depth of discharge the cells would be subjected to during a 45 day eclipse season. The cells were constant current discharged at the C/1.5 rate for times varying between 0.2 and 1.2 hours in accordance with the formula: $t_D = 12 + Absolute Value [60 sin (N)]$ 4 where $t_{\rm D}$ is the discharge time in minutes N is the number of days into the eclipse period between 1 and 45 # Cell Test Facility In order to perform the above test program an extensive computer controlled test facility was designed and built during the first year of the program. This facility comprises nine test bays, eight of which can
accommodate 6 cells and the remaining bay 10 cells, for a total of 58 individual cell test positions. Each of the 6-cell bay cycler units has a separate charge and discharge circuit (Figures 19 and 20), in order that cells can be switched independently from one mode to the other. The 10-cell bay cycler has only one circuit which can be switched between the charge or discharge mode. This bay was designed for forming cells and performing Figure 19. Schematic Drawing of Charge Circuit for Test Bay Figure 20. Schematic Drawing of Discharge Circuit for Test Bay special characterization tests. Cycling of the cells and data acquisition is performed automatically and round-the-clock by a dedicated computer controlled system. The heart of the system is an HP1000 computer and associated peripherals to which the bay cycler units are connected via an HP3497 control and data acquisition unit (Figure 21). The system allows access to real time raw data for all cells and after data manipulation, summary information on each cycle can be obtained in tabular or graphic form. The cell parameters of current, voltage and temperature are monitored continuously with respect to time since they are used to control the charge and discharge. From these measurements and other cell parameters (eg weight and volume), which are entered into the cell file prior to the start of testing, the cell performance characteristics are automatically calculated. The mode of operation for the Level I cell tests was a constant current charge and discharge. Initially the end of charge on a cell was signified by a rapid rise in the cell voltage to a cut-off of 1.65 volts. With cycling, however, as the cell leakage current increases; the end of charge is determined by a time limit (ie. 22.8 hours for the geosynchronous tests and 5.25 hours for the mid-altitude tests) prior to reaching the set voltage cut-off. On discharge, a time limit signalled the end of discharge until the cell could no longer maintain an average discharge voltage of 0.75 of the rated voltage under load; when this occurred a cell was deemed failed. (3684) Each 6-Cell Test Bay, Controlled and Monitored by the Main Computer Via a Data Acquisition and Control System, is Configured to Provide One Regime of the Test Plan Figure 21. Block Diagram of the Cell Test Facility #### Test Procedure Before placing the cells on test under the mid-altitude and geosynchronous regimes outlined in the test plan, it was necessary to form and qualify the cells by a standard characterization test. Cells that failed to meet the qualification criteria were rejected and not used in the mid-altitude and geosynchronous test programs. The cells were formed and characterized according to the cycling schedule shown in Table 6. The qualification criteria for cell acceptance was that all the major performance parameters (ie. capacity, coulombic efficiency etc.) should be within two standard deviations of the mean value of the particular parameter for the group of 40 cells. It was believed from past experience that such qualification criteria were sufficiently stringent to eliminate any weak cell from further testing. In order to determine the appropriate charge and discharge currents for the Level I cell tests under the mid-altitude and geosynchronous regimes, the cells had first to be characterized for their 100% depth of discharge capacity at discharges of 0.75 and 1.2 hours respectively. Once these capacities were determined it was possible to calculate the discharge currents based on the depth of discharge to which the cells were to be operated and the time of the discharge. The charge currents were calculated on the assumptions that the cells would have an average leakage current of 500 mA and they would be fully charged after 5.0 and 22 hours on the mid-altitude and geosynchronous regimes respectively. These assumptions allowed for variations in capacity and coulombic efficiency of the newly formed and characterized cells. This would permit also an acceptable decline in cell performance with cycling before the cells were deemed failed due to their inability to be fully charged within the maximum permitted time. An example of the discharge and charge current calculation is given in Table 7. Once forty cells were qualified for testing, the cells were randomly Table 6. Cell Formation and Acceptance Tests for Level I Cells | , <u></u> | | | Remarks & Acceptance Criteria | | | | | | | | | |--------------------------------------|---|------------------------------|-------------------------------|----------------------------|----------------------|---|--------|----------------------|-----------------------------------|----------------------------------|----------------------------------| | 1. Vacuum leak check assembled cell. | | | | | | Discard cells with major leaks, rework any small welding defects. | | | | | | | 2. Heas | ure cold r | esistance. | | | | If resist | tance | is le | ss than 100 oh | ms, discard | cell. | | 3. Form | mation cycl | es. | | | | | | | | | | | Cycle | Cher
Current
(asps) | Cutoff
(volta) | Disch
Current
(amps) | cutoff
(volts) | | | | | | | | | 1-3 | 7.5
15.0 | 1.65 | 7.5
15.0 | 0.9 | | | ion an | nd sta | should be an i
bilisation in | | | | 4. Cher | racterizati | on Cycles | | | | | | | | | | | Cyale | Char
Current | Cutoff | Current | Discharge
Cutoff | Rate | Cycle | Ah | err. | Utilization | Leakage
Current | Cell Voltage | | • | (ampa) | (volts) | (amps) | (volts) | (hours) | • | · | \$ | \$ | (mA) | (volts) | | 5-7
8-9
10-11 | 15.0
15.0
15.0
15.0 | 1.65
1.65
1.65
1.65 | 30.0
60.0
90.0
30.0 | 0.9
0.75
0.65
0.9 | 3
1.5
1.0
3 | 7
9
11
12 | »
» | 95
94
94
95 | > 80
> 75
> 70
> 80 | < 500
< 500
< 500
< 500 | ≥1.20
≥1.10
>1.04
>1.20 | | Open | l Self-Disc
r aircuit d
nd for 72 t
off. | mell at top | | | | | | | ischarge rates
itside 95% conf | | | | Dete | l Impedance
ermine cell
hnique at 5 | l impedance | | | upt | Compare (| cell : | impeda | nce values sta | ntistically | | # Table 7. Example of Discharge and Charge Current Calculation ## o Cells to be cycled on mid-altitude regime to 80% DOD - Cell capacity for 0.75 hour discharge to 100% DOD is 80Ah. - Discharge time to 80% DOD is 0.75 hours. Hence <u>discharge current</u> = (80 x 0.8) ÷ 0.75 = 85.3Ah - Maximum charge time is 5.25 hours - Assume a) cells will be fully charged in 5 hours - b) cell leakage current is 0.50A - c) cell capacity to be recharged is $80 \times 0.8 = 64 \text{Ah}$ Overcharge required due to cell leakage current is $5 \times 0.5 \approx 2.5 \text{ Ah}$ Total charge = 64 + 2.5 = 66.5 Ah Therefore charge current = 66.5 + 5 = 13.3Ah Coulombic Efficiency = $\frac{Ah_{out}}{Ah_{in}} = \frac{64}{66.5} = 96.2\%$ (assuming 0.5A leakage current) Maximum leakage current (A) = $\frac{Ah_{in} - Ah_{out}}{time of cycle (h)}$ = $\frac{(13.3 \times 5.25) - 64}{6}$ fails to fully recharge) = 0.97A assigned into the various mid-altitude and geosynchronous sub-groups in order that the cycling tests results would not be unduly affected by the four separate batches of cells (ie the cells were built in batches of ten due to equipment limitations). After the cells were assigned to a particular group they were placed in the allotted test bay and cycled continuously under the appropriate charge/discharge regimes until they failed. All the test data was stored on hard disk for regular periodic review in order to ensure testing was proceeding according to plan and analysis on completion of the tests. #### Level I Cell Test Results Documented in this section is the data that was generated during the Level I cell test program and discussion of the major findings which resulted from analysis of the data. #### Qualification Tests The results of the qualification tests performed on the group of cells built for the Level I test program are given in Tables 8-12. The performance of the cells at discharge currents of 60, 90 and 30 amps including the statistical data generated to identify weak cells within the group are given in Tables 8-10 respectively. Four cells (A34, A46, A47 and A49) consistently fell below the acceptance criteria and therefore were rejected from the main test group. A number of other cells fell outside the acceptance criteria on one of the characterization cycles, but this was because they performed better than average, so it was decided not to reject these cells since experience has shown that Li-alloy/FeS cells do not attain their maximum stable performance until they have completed at least twenty cycles. There was a high probability, therefore, that a number of other cells in the group would improve in performance with cycling. The self-discharge results are given in Table 11. The calculated leakage currents for all the cells, except A34 which had given poor performance during the characterization tests, were below 800 mA with the majority in the 300-500 mA range. Hence, only cell A34 was rejected on the basis of its high self-discharge current. These qualification tests proved acceptable for determining the performance of the cells and eliminating the weakest cells, but they gave no indication whatsoever about cell life. In future, it would be better if the cells were allowed to stabilize in performance (ie at least 20 cycles) before the qualification tests were performed. Table 8. Level I Cell Performance on 60 AMP Discharge | CYCLE | 9
Amphrs | Z AEFF | % UTIL | AVVOLT | WHR/KG | W/KG | LEAK CURRENT | |------------|----------------|--------------|--------------|-------------------------|--------------|--------------|----------------| | A5 | 98.6 | 97.0 | 83.6 | 1.131 | 61.4 | 37.4 | . 362 | | A6 | 99.2 | 97.2 | 84.2 | 1.119 | 61.4 | 37.0 | . 339 | |
A7 | 95.2 | 96.9 | 81.1 | 1.154 | 61.2 | 38.5 | . 378 | | AB | 78.5 | 96.8 | 83.6 | 1.130 | 61.8 | 37.7 | .392 | | A9 | 97.9 | 96.7 | 83.3 | 1.129 | 61.0 | 37.2 | .405 | | A10 | 99.7 | 97.6 | 84.5 | 1.130 | 62.3 | 37.5 | . 295 | | A11 | 99.1 | 96.6 | 83.5 | 1.140 | 62.6 | 37.7 | .407 | | A12 | 102.2 | 96.4 | 86.1 | 1.169 | 66.5 | 38.9 | . 428 | | A13 | 99.9 | 95.3 | 84.4 | 1.167 | 64.8 | 38.7 | .571 | | A14 | 97.8 | 95.9 | 82.7 | 1.158 | 63.4 | 38.7 | . 493 | | A15 | 96.8 | 97.2 | 83.0 | 1.165 | 62.8 | 38.7 | . 342 | | A16 | 101.7 | 96.4 | 84.6 | 1.163 | 65.7 | 38.7 | . 430 | | A17 | 100.9 | 95.6 | 84.5 | 1.158 | 64.3 | 38.1 | . 533 | | A10 | 100.7 | 97.0 | 85. • | 1.146 | 64.1 | 37.0 | . 366 | | A17 | 101.8 | 96.8 | 85 .8 | 1.144 | 64.6 | 36.B | . 391 | | A26 | 102.2 | 94.9 | 85.6 | 1.140 | 64.4 | 37.6 | . 370 | | A21 | 101.6 | 97.8 | 85.1 | 1.136 | 43.8 | 37.7 | . 350 | | A22 | 102.5 | 97.1 | 84.5 | 1.133 | 64.0 | 37.4 | .349 | | A23
A24 | 102.5
100.4 | 97.8 | 95.0 | 1.120 | 64.0 | 37.4 | . 363 | | A25 | 102.6 | 96.6
95.9 | 83.0
65.4 | 1.14 2
1.139 | 63.4 | 37.9
37.7 | .416 | | W59 | 103.0 | 96.3 | 84.9 | 1.147 | 64.5
65.0 | 38.0 | . 498 | | A27 | 102.4 | 96.4 | 84.1 | 1.148 | 64.7 | 37.8 | , 453
, 436 | | A28 | 108.5 | 96.0 | 63.1 | 1.133 | 62.6 | 37.5 | . 476 | | A29 | 101.7 | 96.7 | 83.7 | 1,134 | 63.5 | 37.4 | . 398 | | A30 | 180.6 | 96.7 | 82.7 | 1.142 | 63.2 | 37.7 | . 406 | | A31 | 75.2 | 96.5 | 80.0 | 1.143 | 60.0 | 37.0 | . 427 | | A32 | 93.2 | 96.4 | 77.5 | 1.149 | 59.1 | 38.1 | . 439 | | A33 | 97.2 | 93.7 | 91.3 | 1.150 | 61.9 | 38.2 | .767 | | A34 | 96.2 | 89.3 | 80.3 | 1.148 | 61.0 | 38.0 | 1,442 | | A35 | 98.9 | 96.1 | 82.6 | 1.146 | 62.6 | 37.8 | . 470 | | A36 | 101.2 | 96.6 | 84.0 | 1.133 | 63.2 | 37.3 | .410 | | A37 | 99.3 | 96.6 | 82.2 | 1.142 | 62.4 | 37.7 | ,412 | | A38 | 100.1 | 96.3 | 83.5 | 1.138 | 62.8 | 37.5 | , 447 | | A39 | 96.9 | 96.4 | 80.9 | 1.136 | 60.5 | 37.3 | . 433 | | A40 | 97.1 | 96.5 | 80.9 | 1.136 | 60.6 | 37.4 | . 425 | | A41 | 100.4 | 96.4 | 83.5 | 1.153 | 63.3 | 37.8 | . 432 | | A42 | 100.2 | 96.6 | 83.5 | 1.131 | 62.3 | 37.6 | .413 | | A43 | 99.6 | 97.0 | 82.0 | 1.158 | 63.5 | 38.0 | . 361 | | A44 | 99.7 | 96.9 | 83.4 | 1.144 | 62.9 | 37.6 | . 370 | | A45
A46 | 95.4
86.7 | 97.3
96.9 | 80.0 | 1.140 | 59.8 | 37.4 | . 324 | | A47 | 86.7
86.0 | 96.9
97.4 | 73.4
72.7 | 1.0 7 5
1.079 | 52. <i>7</i> | 35.7
35.0 | . 371 | | A48 | 93.5 | 97.3 | 78.4 | 1.134 | 51.7
53.2 | 36.3 | . 313
. 327 | | A49 | 86.3 | 97.9 | 71.7 | 1.093 | 52.0 | 35.2 | . 251 | | ~~, | 00.0 | **** | ,,,, | 1.073 | JE . U | 33.2 | .231 | | HEAN: | 98.5 | 96.4 | 82.4 | 1.139 | 62.0 | 37.6 | . 433 | | STD DEV: | 4.1 | 1.4 | 3.2 | .018 | 3.2 | . 8 | .174 | | UPR LIM: | 106.7 | 99.2 | 88.9 | 1.175 | 68.4 | 39.2 | .781 | | LWR LIM: | 90.3 | 93.6 | 75.9 | 1,104 | 55.7 | 35.9 | . 095 | | CELLS | OUTSIDE T | HE 95% COI | FIDENCE I | LIMITS | | | | | A34 | 0.0 | 88.3 | 0.0 | 0.000 | 0.0 | 0.0 | 1 , 442 | | A46 | 86.7 | 0.0 | 73.4 | 1.095 | 52.7 | 35.7 | 0.000 | | A47 | 86.0 | 0.0 | 72.7 | 1.079 | 51.7 | 35.0 | 0.000 | | A49 | 86.3 | 0.0 | 71.9 | 1.093 | 52.0 | 35.2 | 0.008 | | | | | | | | | | Table 9. Level I Cell Performance on 90 AMP Discharge | CYCLE | 11 | | | | | | | |-------------------|---------------|---------------------|----------------------|----------------------------------|--------------|--------------|-------------------------| | CELL | AMPHRS | % AEFF | X UTIL | AUVOLT | WHR/KG | M/KG | LEAK CURRENT | | A5 | 97.1 | 98.0 | 82.4 | 1.073 | 57.4 | 53 . 1 | . 255 | | A6
A7 | 98.8
95.4 | 99.4
97.7 | 63.9
61.3 | 1.062
1.097 | 58.0
58.3 | 52.8
54.9 | . 074
. 296 | | AB | 95.5 | 96.0 | 91.1 . | 1.964 | 56.4 | 53.2 | . 520 | | A9 | 96.8 | 94.0
97.6 | 8 2.4
83.5 | 1.069
1.063 | 57.2
57.9 | 53.0
52.8 | . 809
. 306 | | A10
A11 | 70.6
76.5 | 77.0
95.9 | 81.4 | 1.003 | 57.9 | 53.7 | .546 | | A12 | 100.0 | 97.0 | 84.2 | 1.106 | 61.5 | 56.8 | . 391 | | A13
A14 | 99.7
94.9 | 95.0
96.5 | 84.4
88.2 | 1.097
1.894 | 60.0
50.1 | 56.2
56.5 | . 547
. 45 0 | | A15 | 93.1 | 97.5 | 79.0 | 1.101 | 57.1 | 56.6 | . 324 | | A16 | 100.2
77.7 | 96.5
95.7 | 63.3 | 1.074
1.008 | 66.7
59.7 | 56.3
55.3 | . 451
. 555 | | A17
A18 | 101.1 | 97.3 | 93.5
95.3 | 1.002 | 40.7 | 52.2 | . 350 | | A17 | 100.0 | 97.6 | 85 . 8 | 1.085 | 40.4 | 52 . 1 | . 391 | | A20
12A | 101.2
77.7 | 97.0
97.0 | 84.7
83.7 | 1 · 077
1 · 076 | 60.2
57.5 | 53.3
53.4 | . 365
. 365 | | AZZ | 151.7 | 97.2 | 83. • | 1.060 | 59.9 | 52.7 | . 367 | | A23
A24 | 101.4
70.4 | 97.3
94.0 | 84.2
81.3 | 1 - 844
1 - 876 | 59.9
50.5 | 53.0
53.4 | .350
.413 | | A25 | 101.3 | 75.7 | 84.3 | 1.079 | 40.4 | 53.7 | . 535 | | A26 | 101.7 | 96.2 | 03.6 | 1.002 | 40.5 | 53.7 | . 492 | | A27
A28 | 161.9
98.5 | 96.3
96.3 | 83.7
81.4 | 1 . 084
1 . 067 | 60.7
50.1 | 53.5
53.0 | . 470
. 481 | | A27 | 102.0 | 96.7 | 84.6 | 1.067 | 40.0 | 52.7 | . 426 | | A30
A31 | 90.7
80.9 | 97.1
97.1 | 81.2
74.7 | 1.076
1.071 | 50.5
53.5 | 53.2
54.0 | . 375
. 373 | | A32 | 90.5 | 97.3 | 75.3 | 1.071 | 54.4 | 53.9 | .3/3 | | A33 | 92.4 | 94.1 | 77.3 | 1.093 | 55.7 | 54.5 | .764 | | A34
A35 | 92.1
93.4 | 98.4
74.8 | 76.9
70.2 | 1 . 075
1 . 007 | 55.8
56.4 | 54.3
53.9 | 1 - 465
- 416 | | A36 | 99.1 | 97.3 | 82.2 | 1.071 | 58.5 | 52.3 | .384 | | A37
A36 | 95.2
99.0 | 97.0
96.7 | 70.9
82.4 | 1 . 9 85
1 . 975 | 56.9
50.0 | 53.6
52.6 | . 390
. 427 | | A39 | 77.0 | 97.3 | 77.3 | 1.682 | 35.1 | 52.7 | . 342 | | A48 | 76.1 | 97.0 | 80.1 | 1.000 | 57.1 | 52.7 | . 385 | | A41
A42 | 76.1
70.7 | 96.8
97.1 | 79.9 | 1. 074
1. 073 | 57.6
50.2 | 53.1
52.0 | . 417
. 372 | | A43 | 97.2 | 97.3 | 00.1 | 1.072 | 50.5 | 54.3 | . 340 | | A44
A45 | 98.9
71.1 | 97.5
97.9 | 82.0
76.3 | 1 . 076
1 . 082 | 50.7
54.2 | 53.7
53.9 | . 31 0
. 275 | | A46 | 83.1 | 74.5 | 70.4 | 1.423 | 47.2 | 52.4 | . 449 | | A47 | 84.1 | 97.2 | 71.1 | 1.010 | 47.7
53.1 | 51.9
53.4 | . 345
. 313 | | A40
A47 | 90.7
81.1 | 97.6
98.4 | 76.1
67.6 | 1.066
1.028 | 45.7 | 51.9 | . 203 | | | 7. | | ••• | | | | | | HEAN:
STD DEV: | 96.3
5.1 | 96.7
1.5 | 4.1 | 1.077
.018 | 57.4
3.5 | 33.6
1.3 | . 429
. 203 | | UPR LIM: | 106.5 | 9 7 . B | 86 . 0 | 1.114 | 64.4 | 56.1 | . 835 | | LUR LIN: | 84.2 | 93.6 | 72.5 | 1.041 | 50 . 4 | 51 . 1 | . 124 | | CELLS | OUTSIDE 1 | HE 75% CO | NF 1 DENCE | LIMITS | | | | | A12 | 0.0 | 0.0 | 0.0 | 0.000 | 0.0 | 56.0 | 0.000 | | A13
A14 | 0.0 | 0.0
0.0 | 0.0
0.0 | 0.000
0.000 | 0.0
0.0 | 54.2
54.5 | 0.000
0.000 | | A15 | 0.0 | 0.0 | • . • | 0.000 | 0.0 | 56.6 | 0.000 | | A16 | 0.0 | 0.0 | • • | 0.000 | 0.0 | 56.3 | 6.000 | | A34
A46 | 0.0
83.1 | 60 .6
0.0 | 0.0
70.4 | 0.000
1. 023 | 8.8
47.2 | 1.1 | 1.4 0 5
0.008 | | A47 | 64.1 | 0.0 | 71.1 | 1.010 | 47.7 | 0.0 | 0.000 | | 449 | 91 . 1 | 0.0 | 67.6 | 1.028 | 45.9 | 0.0 | 0.000 | Table 10. Level I Cell Performance on 30 AMP Discharge | CYCLE | 12 | | | | | | | |--------------|----------------|-----------------------------|--------------|--------------------|----------------------|--------------|---------------------------------| | CELL | AMPHR S | 1 AEFF | X UTIL | AUVOLT | WHR/KG | W/KG | LEAK CURRENT | | A5 | 99.1 | 78.8 | 84.1 | 1.233 | 62.3 | 20.3 | . 121 | | A6
A7 | 99.3
98.2 | 99.1
98.2 | 04.3
83.7 | 1 . 231
1 . 247 | 67.6
60.2 | 20.4
20.8 | . 874
. 184 | | AD | 78.7 | 78.0 | 84.0 | 1 . 230 | 4070 | 20.6 | .200 | | AF | 70.1 | 99.3 | 03.5 | 1 . 235 | 66.9 | 20.4 | . 073 | | A1 0
A1 1 | 99.4
100.0 | 100.9
79.1 | 84.2
84.3 | 1 · 234
1 · 239 | - 67.7
68.6 | 20.5
20.5 | 186
. 188 | | 412 | 102.4 | 78.4 | 84.4 | 1.255 | 71.6 | 20.9 | . 158 | | A13 | 100.3 | 97.4 | 84.9 | 1 . 255 | 70.0 | 20.7 | .244 | | A14
A15 | 99.4
90.0 | 78.7
100.3 | 84.£
84.7 | 1 . 243
1 . 245 | 69.1
60.5 | 20.0
20.7 | . 1 60
031 | | £16 | 102.1 | 70.2 | 84.7 | 1.249 | 70.0 | 20.0 | . 179 | | 417 | 101.6 | 70.4 | 85.1 | 1.247 | 69.7 | 20.5 | . 203 | | A18
A17 | 101.2
101.4 | 77.0
78.3 | 65.4
65.6 | 1 . 248
1 . 248 | 70.1
70.2 | 20.1
20.1 | . 1 03
. 1 5 1 | | AZ 0 | 101.1 | 78.7 | 84.4 | 1.246 | 69.2 | 20.6 | .100 | | A21 | 106.2 | 99.3 | 63.7 | 1.237 | 40.4 | 20.6 | . 144 | | A22
A23 | 101.9
101.2 | 99.9
99.9 | 83.7
84.6 | 1 . 232
1 . 224 | 47.2
48.4 | 20.5
20.4 | . 615
. 667 | | A24 | 77.0 | 100.5 | 02.4 | 1 . 237 | 10.2 | 20.5 | 049 | | A23 | 101.5 | 90.1 | 84.4 | 1.245 | 47.0 | 20.7 | . 195 | | A26
A27 | 192.9
192.8 | 76.1
77.1 | 84.0
84.4 | 1 . 241
1 . 245 | 70.2
70.4 | 20.6 | . 176
. 695 | | A20 | 101.4 | 99.5 | 83.9 | 1.225 | 49.1 | 20.4 | . 052 | | A27 | 102.4 | 77.0 | 84.3 | 1.239 | 47.0 | 20.5 | . 697 | | A30
A31 | 101.2
100.3 | 100.3
99.5 | 83.2
84.3 | 1 · 232
1 · 232 | 40.4
40.2 | 20.4
20.4 | 026
030 | | 432 | 100.4 | 99.7 | 83.5 | 1.233 | 44.4 | 20.5 | . 120 | | EEA | 99.2 | 75.2 | 83.0 | 1.234 | 47.8 | 21.5 | . 4 03 | | A34
A35 | 97.5
101.7 | 90.7
77 .7 | 81.4
84.7 | 1 . 233 | 66. 5
69.4 | 21.2 | 1.166 | | A36 | 103.1 | 99.7 | 85.5 | 1.234 | 70.2 | 20.4
26.4 | . 834
. 827 | | A37 | 102.5 | 100.6 | 85.0 | 1.234 | 67.6 | 20.4 | 156 | | 95A
95A | 103.0 | 99.5
100.4 | 86.0
83.7 | 1 - 236
1 - 230 | 70.3
47.9 | 20.4
20.3 | . 053
039 | | A40 | 100.5
102.7 | 100.4 | 05.4 | 1.231 | 49.4 | 20.3 | 041 | | A41 | 102.7 | 100.1 | 85.4 | 1 . 239 | 49.7 | 20.4 | 110 | |
A42
A43 | 103.7
102.0 | 100.4
77.7 | 94.4
94.1 | 1 · 230
1 · 230 | 70.1
67.3 | 24.5
24.6 | 050 | | A44 | 101.7 | 100.2 | 85.1 | 1.234 | 49.2 | 20.0 | . 007
021 | | A45 | 100.7 | 101.0 | 84.4 | 1.227 | 67.9 | 20.7 | 101 | | A46 | 94.1 | 96.3 | 79.7 | 1.210 | 43.2 | 20.7 | . 302 | | A47
A48 | 94.5
95.3 | 97.4
96.4 | 79.7
80.0 | 1 . 202
1 . 224 | 63.3
64.1 | 20.5
20.6 | . 241
. 340 | | 447 | 73.4 | 99.2 | 70.0 | 1 . 205 | 42.1 | 20.4 | . 079 | | HEAN: | 100.4 | 70.7 | 84.0 | 1 . 234 | 40.5 | 20.5 | .114 | | STD DEV | | 2.0 | 1.7 | 011 | 2.0 | . 2 | . 204 | | UPR LIM: | | 102.0
95.0 | 87.5
80.5 | 1 . 257
1 . 214 | 72.5
44.5 | 21.0
20.1 | . 522
274 | | CELLS | OUTSIDE T | | HF I DENCE | LIMITS | | • | | | A1 B | 0.6 | 0.0 | 0.0 | 0.000 | 0.0 | 20.1 | 0.000 | | A17 | 0.0 | 0.0 | 0.0 | 0.000 | 0.0 | 20.1 | 0,000 | | A34
A44 | 0.0
74.1 | 98.7
9.1 | 0.0
79.7 | 0.000
1.210 | 63.2 | 21.2 | 1.144 | | 447 | 94.5 | 0.0 | 79.9 | 1.210 | 43.2 | • ::: | 0.444 | | A48 | 75.3 | 0.0 | 80.0 | 0.000 | 44.1 | | 0.00 | | 447 | 13.6 | 0.0 | 7₩.0 | 1 . 205 | 42.1 | 0.0 | 0.000 | Table 11. Self-Discharge Data on Level I Cells # SELF-DISCHARGE TEST | CELL | leve i | START BATE & TINE! | END BATE & TIME | HOURS | AMP-HR | AVG-AMP S | |-----------|------------|----------------------|-------------------|-----------------|---------|-----------| | 45-000-00 | 11 | 1983: 57: B: 4:10 | 1763: 60:12:10:41 | 74.675 | 29.41 | .3044 | | A4 | | 1983: 57: 8:12:26 | | 75.935 | 20.92 | .3007 | | A7 | } - | 1903: 57: 0: 0:57 | ******* | 74.342 | 32.15 | .4211 | | M0 | | 1903: 87:15: 0:43 | ******** | 49.247 | 32.90 | . 4761 | | M7 | 11 | 1903: 57: 0: 6:10 | 1983: 60:12: 4:10 | 75.949 | 27.00 | 3659 | | A18 | 11 | 1983: 70: 0:19:11 | 1963: 82:15:56:13 | 193.451 | 34.32 | .3504 | | A11 | 11 | 1903: 57: 8: 7:13 | 1983: 64:12: 7:28 | 76.004 | 20.49 | 3740 | | A12 | 11 | 1963: 43: 3:44:55 | 1983: 66:16:54:22 | 83.124 | 33.35 | .3918 | | A13 | 11 | 1983: 43: 3:57:28 | 1983: 64:17:38:23 | 03.403 | 44.24 | .5163 | | A14 | 11 | 1903: 63: 3: 5:53 | 1903: 66:16:57:30 | 65.640 | 34.13 | .3975 | | A15 | 11 | 1903: 63: 2:43:13 | 1983: 66:16:25: 0 | 85.474 | 24.04 | .3039 | | A16 | 11 | 1763: 43: 3:52:15 | 1983: 66:17:22:13 | 83.499 | 49.25 | .4700 | | A17 | 11 | 1903: 63: 3:55:23 | 1903: 66:17:22:13 | 0 3.447 | 40.26 | .4712 | | A10 | 11 | 1983: 57:15:46:55 | 1983: 66:12: 1: 1 | 60.235 | 27.22 | .3969 | | A19 | 11 | 1983: 57:15:49: 6 | 1983: 60:12: 9:36 | 40.343 | 29.33 | . 4272 | | A20 | 11 | 1903: 71: 4:55:15 | 1983: 74:11: 0:10 | 78.802 | \$3.19 | .4251 | | A21 | 11 | 1983: 71: 4:47:42 | 1983: 74:10:53:41 | 78.100 | 31.64 | . 4054 | | A82 | 11 | 1903 : 71: 4:53: 6 | 1983: 74:18:48:17 | 77.920 | 30.33 | .3872 | | A23 | 11 | 1983 71 4153 6 | 1983: 74:10:47:13 | 77.902 | 30.01 | . 3052 | | A24 | 11 | 17831 781 8134149 | 1983: 82:16: 8:21 | 103.424 | 24.02 | . 3841 | | A25 | 11 | 1903: 71: 5: 3:61 | 1963: 74:11:39:10 | 70.507 | 48.05 | . 5432 | | A24 | 11 | 1903: 71: 8: 6:37 | 1983: 74:11:29:37 | 78 . 463 | 40.86 | ,5140 | | 427 | 11 | 1983: 71: 5:12:25 | 1983: 74:11:10:89 | 77.976 | 33.99 | . 4359 | | A80 | 11 | 1983: 78: 0:40: 2 | 1983: 62:16:32:19 | 103.071 | 44.79 | .4312 | | AZT | 11 | 1983: 71: 5: 2:44 | 1983: 74:11:14:14 | 70 - 192 | 34.85 | . 4487 | | 434 | 11 | 1903: 71: 4:34:50 | 1983: 74:16:51:36 | 78.244 | 29.17 | . 3720 | | A\$1 | 11 | 1783: 78: 7: 3: 7 | 1983: 62:16: 2:29 | 104.707 | 37.34 | 3897 | | A32 | 11 | 1983: 78: 7:15:29 | 1983: 02:15:51:49 | 104.603 | 34.74 | .3321 | | 453 | 11 | 1983: 71: 4:11:47 | 1983: 74:13.13:19 | 01.026 | 64.64 | .7978 | | 434 | 11 | 1983: 71: 4:86:15 | 1963: 74:18:85: 3 | 95. 98 0 | 123.74 | 1.4417 | | ASS | 11 | 1983: 71: 4: 2: 2 | 1783: 74:10:54:81 | 70 - 881 | 29 . 83 | . 3782 | | A34 | 11 | 1983: 71: 4:34:31 | 1983: 74:10:40:26 | 70.239 | 29.74 | . 3902 | | A37 | 11 | 1763: 78: 0: 0:26 | 1983: 82:15:40: 6 | 103.641 | 31.55 | .3044 | | A30 | 11 | 1983: 71: 4:37:46 | 1983: 74:11: 2:22 | 78.410 | 33.22 | . 4237 | | A37 | | 1783: 71: 3:40: 5 | | 78.644 | 24.35 | 3676 | | A40 | 11 | 1983: 71: 4:14: 2 | 1703: 74:10:22:25 | 70.144 | 23.29 | .290: | | A41 | 11 | 1983: 71: 4:12:57 | 1903: 74:10:27:50 | 70.284 | 25.10 | 3217 | | A42 | 11 | 1983: 71. 4:21:34 | 1903: 74:10:20:53 | 70.122 | 25.15 | . 3219 | | A43 | 11 | 1983 - 86: 7:26:22 | 1903: 89:13.30 3 | 78.061 | 53 35 | .2987 | | 444 | 11 | 1983 86: 2:41:58 | 1983: 89-13 34-18 | 77 072 | 24.43 | 3137 | | 44" | 1 | 1997 g . 71 ;3 | 1cós 00 (1 * 1V | 79 435 | 1~ 44 | 2159 | Table 12. Impedance Data on Level I Cells | CELL | VOLT ÁGE | CURRENT | | | avcav) | | 4 V(#V) | mOHM. | |-----------|-----------------|---------|------|--------|-------------|---------|----------------|-------| | ***** | | 4478 | 1-0 | 1-0 | 101680 | 1=1 500 | 1-15 | 1-15 | | A5 | 1.2351 | 27.74 | 44.0 | 1.54 | 55.4 | 1.04 | 73.4 | 2.45 | | A4 | 1 . 2204 | 30.02 | 48.6 | 1.48 | 56.4 | 1.00 | 76.7 | 2.55 | | A7 | 1.2511 | 30.70 | 43.5 | 1.45 | 50.4 | 1.60 | 48.0 | 2.67 | | 40 | 1.2467 | 30.04 | 40.5 | 1.62 | 34.0 | 1.07 | 78.2 | 2.34 | | AP | 1.2466 | 29.74 | 47.6 | 1.40 | 53.0 | 1.01 | 78.2 | 2.34 | | A1 8 | 1.2493 | 30.10 | 44.3 | 1.53 | 52.4 | 1.74 | 66.7 | 2.21 | | A11 | 1.2511 | 27.00 | 45.3 | 1.52 | 51.9 | 1.74 | 66.5 | 2.23 | | A12 | 1 . 2555 | 30.00 | 42.5 | 1.41 | 56.7 | 1.67 | 42.4 | 2.07 | | A13 | 1.2544 | 30.00 | 42.5 | 1.42 | 50 . 1 | 1.67 | 40.5 | 2.02 | | 614 | 1.2514 | 30.00 | 42.0 | 1.43 | 49.2 | 1-64 | 64.4 | 2.15 | | A15 | 1.2504 | 29.94 | 43.3 | 1 . 45 | 30.4 | 1.60 | 45.2 | 2.10 | | A14 | 1.2542 | 29.90 | 45.7 | 1.53 | 52.0 | 1.76 | 64.1 | 2.14 | | A17 | 1.2401 | 29.90 | 45.3 | 1.51 | 52.4 | 1.75 | 64.9 | 2.17 | | ATE | 1.2540 | 27.84 | 44.8 | 1.54 | 52.0 | 1.79 | 62.0 | 2.14 | | A17 | 1.2570 | 27.60 | 44.0 | 1.52 | 91.8 | 1.76 | 61.8 | 8.11 | | AZI | 1.2407 | 30.04 | 47.2 | 1.57 | 53.9 | 1.79 | 67.1 | 2.23 | | AZI | 1.2403 | 30.10 | 47.6 | 1.56 | \$4.1 | 1.00 | 46.0 | 2.22 | | AR2 | 1.2394 | 30,14 | 44.2 | 1.53 | 52.7 | 1.70 | 70.0 | 2.32 | | A23 | 1.2385 | 39.12 | 49.4 | 1.45 | 55.7 | i.85 | 70.9 | 2.35 | | A24 | 1.2571 | 30.10 | 43.2 | 1.43 | 49.3 | 1.43 | 66.7 | 2.01 | | A25 | 1.2514 | 30.00 | 46.6 | 1.55 | 52.2 | 1.74 | 64.5 | 2.14 | | A26 | 1.2551 | 30.20 | 42 6 | 1.41 | 40.6 | 1.61 | 60.8 | 2.01 | | A27 | 1.2542 | 29.02 | 40.0 | 1.41 | 52.7 | 1.77 | 66.4 | 2.28 | | A20 | 1.2542 | 30.14 | 46.8 | 1.55 | 52.0 | 1.72 | 43.4 | 2.11 | | A27 | 1.2447 | 27.04 | 46.8 | 1.87 | 53.4 | 1.00 | 60.2 | 2.20 | | A30 | 1.2522 | 27.72 | 42.8 | 1.43 | 49.2 | 1.64 | 43.1 | 2.11 | | A31 | 1.2564 | 30.20 | 44.6 | 1,40 | 50.3 | 1.67 | 60.1 | 1.99 | | A32 | 1.2604 | 30.10 | 44.9 | 1.47 | 50.0 | 1.66 | 50.2 | 1.93 | | A33 | 1.2541 | 27.74 | 45.1 | 1.51 | 49.9 | 1.67 | 39.7 | 2.10 | | A35 | 1 . 2575 | 27.76 | 40.9 | 1.38 | 46.9 | 1 . 50 | 57.6 | 1.94 | | A36 | 1.2543 | 30.16 | 45.0 | 1.49 | 50.0 | 1.46 | 41.4 | 2.63 | | A37 | 1 . 2622 | 30.10 | 43.9 | 1.46 | 49.2 | 1 - 43 | \$0.3 | 1,94 | | A30 | 1.2500 | 30.12 | 46.4 | 1.54 | 51.8 | 1.72 | 43.6 | 2.11 | | A39 | 1.2571 | 27.80 | 45.≥ | 1.52 | 49.5 | 1 - 66 | 39.2 | 1,99 | | A40 | 1.2628 | 29.84 | 44.4 | 1 49 | 49.1 | 1.64 | 57.4 | 1.92 | | A41 | 1 . 2 6 3 2 | 29.90 | 41.6 | 1.39 | 46.0 | 1.54 | 95.1 | 1.34 | | A42 | t . 2577 | 30.18 | 45.2 | 1.50 | 40.0 | 1.42 | 36.7 | 1.95 | | A43 | 1.2544 | 30.66 | 43.3 | 1.41 | 40.7 | 1.59 | 50.6 | 1.92 | | A44 | 1 . 2540 | 30.70 | 43.7 | 1.42 | 40.0 | 1.59 | 61.2 | ; .00 | | AAS | : 2545 | 30 44 | 4: 4 | 1.49 | 51.0 | : 46 | 63 0 | 7 04 | | | | | | _ | | | | | # Life Tests The major portion of the Level I test program was directed towards determining cell life under simulated mid-altitude and geosynchronous satellite operating conditions. #### Mid-Altitude Tests #### i) Depth of Discharge Groups of 5 cells were cycled to 40, 60 and 80% DOD (based on a cell capacity of 80 Ah) in 0.75 hours and recharged in a maximum of 5.25 hours. Cells that reached top of charge in less than 5.25 hours were allowed to rest before the next discharge (see Figure 17). Since the total cycle time was 6 hours the cells accumulated exactly 4 cycles /day. This cycling routine was performed continuously until the cells failed. The cycle life data from these tests are plotted in Figures 22 to 30. The plots are of coulombic (Ah) efficiency, leakage current and average discharge voltage versus number of cycles for each depth of discharge. Some plots, for the sake of clarity, show only the worst and best cells within the group. In general, the overall shape of the curves for each set of cell data are very similar irrespective of whether a cell is short or long-lived. A plateau region is followed by a fairly sharp deviation in either a positive or negative direction. The length of the plateau region essentially determines the life of the cell. On comparing the data for cells discharged to the three different depths of discharge, the coulombic efficiency early in the life of a cell is dependent upon the depth of discharge. The greater the depth of discharge the higher the coulombic efficiency, although for all cells it is \geq 94%. The leakage current for all cells lies between 150-400 mA early in the life of the cells and remains within this range until the onset of failure when it increases dramatically. Figure 22. Coulombic Efficiency with Cycling for 40% DOD Test on Mid-Altitude Regime Figure 23. Leakage Current with Cycling for 40% DOD Test on Mid-Altitude Regime Figure 24. Average Discharge Voltage with Cycling for 40% DOD Test on Mid-Altitude Regime Figure 25. Coulombic Efficiency with Cycling for 60% DOD Test on Mid-Altitude Regime Figure 26. Leakage Current with Cycling for 60% DOD Test on Mid-Altitude Regime Figure 27. Average Discharge Voltage with Cycling for 60% DOD Test on Mid-Altitude Regime Figure 28. Coulombic Efficiency With Cycling for 80% DOD Test on Mid-Altitude Regime Figure 29. Leakage
Current with Cycling for 80% DOD Test on Mid-Altitude Regime Figure 30. Average Discharge Voltage with Cycling for 80% DOD Test on Mid-Altitude Regime A high leakage current is attributed to extensive internal shorting within a cell. A leakage current of 1000 mA was selected as the failure point for determining cell life and not the original failure criteria defined in the contract statement of work. The reason for disregarding the failure criteria in the statement of work was that it defined cell failure as the point at which a cell is unable to deliver the load current for the specified time interval at a voltage > 75% of the rated voltage under load; a condition that could always be met provided a cell was capable of being charged. The inability to charge a cell within the maximum specified time was the primary reason for failure and this is directly related to the cell leakage current, hence the 1000 mA failure criteria. The average discharge voltage stayed relatively constant with cycling for cells on the 40% and 60% DOD regimes but did exhibit a steady decline on the 80% DOD regime. As would be expected, the average discharge voltage decreased as the depth of discharge increased (ie 1.34 volts at 40% DOD to 1.19 volts at 80% DOD). The voltage profiles for cells at the three depths of discharge at the beginning and end of life are shown in Figures 31 to 33. The discharge voltage profiles change with cycling on the 60 and 80% DOD regimes but remain stable on the 40% DOD regime, in fact there was a small improvement in cell voltage for some of the cells. The voltage profiles after 200 cycles are compared in Figure 34 for cells on the three depth of discharge regimes. As one might expect the voltage profile is dependent upon the depth of discharge to which the cell is taken, with the shallowest depth of discharge having the highest voltage profile. The life of the cells tested under the mid-altitude test regime are tabulated in Table 13. There is considerable overlap in the cycle life of the cells at the various depths of discharge. On averaging the cycle life data for each depth of discharge it is found that the mean life decreases with increasing depth of discharge. However, the effect of depth of discharge on Figure 31. Cell Voltage Profiles with Cycling for 40% DOD Test on Mid-Altitude Regime Figure 32. Cell Voltage Profiles with Cycling for 60% DOD Test on Mid-Altitude Regime Figure 33. Cell Voltage Profiles with Cycling for 80% DOD Test on Mid-Altitude Regime Figure 34. Comparison of Cell Voltage Profiles on Cycle 200 for 40, 60 and 80% DOD Tests on Mid-Altitude Regime Table 13. Summary of Cycle Life and Calendar Life for Level I Cells | Discharge
Regime | Depth of
Discharge | Cell
Number | Number
of
Cycles | Number
of Days
at Temp. | | Life
Cycles)
Std
Dev | Calenda
(Day
Mean
Life | | |---------------------|-----------------------------|------------------------------------|-----------------------------------|---------------------------------|-----|-------------------------------|---------------------------------|-----| | Mid-Altitude | 40% | A12
A13
A28
A31
A43 | 385
367
1267
1422
889 | 131
130
349
387
263 | 866 | 487 | 252 | 120 | | | 60 % | A14
A15
A27
A29
A44 | 816
642
355
453
865 | 235
194
111
135
245 | 626 | 222 | 184 | 59 | | | 80% | A18
A19
A39
A40
A45 | 319
261
653
828
768 | 100
83
187
232
217 | 566 | 260 | 164 | 68 | | | Freeze-
Thew
70% | A16
A17
A30
A33
A37 | 323
344
369
388
425 | 139
151
163
182
205 | 370 | 39 | 168 | 26 | | | High Rate
Charac
+60% | A20
A48
A49 | 570
622
728 | 183
189
217 | 640 | 81 | 196 | 18 | | Geosynchronous | 60% | A5
A6
A22
A23
A38 | 91
95
116
204
309 | 104
110
129
222
326 | 163 | 94 | 178 | 25 | | | 80% | A7
A8
A10
A24
A42 | 85
94
154
218
326 | 98
107
172
237
351 | 175 | 100 | 193 | 105 | | | Sinusoidal
17-80X | A9
A1 L
A2 5
A2 6
A3 6 | 416
543
466
510
652 | 161
201
172
192
233 | 517 | 89 | 192 | 28 | life for these cells is a second order effect as will be discussed later. ### 11) High Rate Characterization The purpose of this test was to determine the effect of cycling on the performance of a cell at various rates of discharge between C/3 and 3C. cells were continuously cycled to 60% DOD on the mid-altitude regime and periodically (ie ~ every !50 cycles) subjected to 100% DOD tests at the various discharge rates. Typical performance of this group cells in terms of coulombic efficiency, leakage current and average discharge voltage with cycling are shown in Figures 35-37. The coulombic efficiency and leakage current with cycling of these cells is very similar to the other groups of cells tested on the mid-altitude regime to 60% DOD. The average discharge voltage of a cell exhibits a sharp decline during the high rate characterization tests. The lowest average discharge voltage occurs for a 3C rate discharge to 100% DOD whereas the plateaus are the average discharge voltage for a 0.75 hour discharge to 60% DOD. The average discharge voltage at the 3C discharge rate is seen to decline with cycling, this is due to a decrease in internal cell resistance with operation. Typical discharge voltage profiles for a cell operated at different rates between C/3 and 3C is shown in Figure 38. Both the cell voltage and the utilization of active material (based on the positive electrode) decrease with increasing rate. Figure 39 shows how the cell operating temperature increases with the discharge rate when no forced cooling is provided. At the 3C discharge rate the cell temperature increases from 455°C to approximately 500°C in 20 minutes, whereas at the C/3 discharge rate the temperature increase is in the order of 2-3°C over 3 hours. When the cell is switched to the charge mode however, the temperature quickly declines to the normal operating emperature of 455°C as the endothermic charge reaction cools the cell. The average life of 640 cycles and 196 days for this group of cells was approximately the same as for the other group of cells on the 60% DOD midaltitude regime that were not subjected to the periodic high rate characterization tests. A typical characterization plot of specific energy Figure 35. Coulombic Efficiency with Cycling for 60% DOD and High Rate Characterization test on Mid-Altitude Regime Figure 36. Leakage Current with Cycling for 60% DOD and High Rate Characterization Test on Mid-Altitude Regime Figure 37. Average Discharge Voltage with Cycling for 60% DOD and High Rate Characterization Test on Mid-Altitude Regime Figure 38. Cell Voltage Profiles at Various Discharge Rates Figure 39. Cell Temperature Profiles at Various Discharge Rates against sustained power is shown in Figure 40. The specific energy decreases with increasing discharge rate whereas the sustained power increases. The effect of cycling on the specific energy and sustained power is shown in Figure 41 for cell A48. The specific energy declines less rapidly at the lower rates of discharge with cycling. Data from all cells in this group has been plotted in Figure 42 to show an average decline in specific energy with cycling for three different rates of discharge (ie C/3, C and 3C). The rate of decline in specific energy with cycling is fairly constant for discharge rates in the range C/3 to C, but increases somewhat at the 3C discharge rate. ## iii) Freeze-Thaw The purpose of this test was to demonstrate the ability of cells to withstand repeated thermal shock without exhibiting a significant loss in performance or catastrophic failure. The test plan specified that the freeze-thaw routine was to be repeated a minimum of 30 times during cycling of the cells on the mid-altitude regime to 70% DOD. The performance data for this group of cells in terms of coulombic efficiency, leakage current and average discharge voltage (see Figures 43-45) was very similar, throughout the life of the cells, to that exhibited by the other groups of cells on the mid-altitude test regime. The average discharge voltage for the 70% DOD test was 1.24 volts which is between the average discharge voltages of 1.27 and 1.19 volts for the 60% and 80% DOD tests respectively. The sharp decline in the average discharge voltage of cell A17 (see Figure 45) after ~ 90 cycles was due to badly oxidized and loose connections to the terminals of the cell, which when identified and replaced resulted in a return to the proper voltage value. This problem occurred several times during the test program, but was most prevalent when performing the freeze-thaw tests, most likely because of the differences in thermal expansivitity of the materials employed in the connectors. The cells completed between 26 and 35 freeze-thaw routines before failure, which clearly demonstrates the ability of the Li-alloy/FeS to Figure 40. Cell Performance at Various Discharge Rates TEST REGIME: MID-ALTITUDE 60% DOD + HIGH RATE CHARACTERIZATION Figure 42. Effect of Cycling on Specific Energy at Various Discharge Rates Figure 43. Coulombic Efficiency with Cycling for 70% DOD and Freeze-Thaw Test on Mid-Altitude Regime Figure 44. Leakage Current with Cycling for 70% DOD and Freeze-Thaw Test on Mid-Altitude Regime Figure 45. Average Discharge Voltage with Cycling for 70% DOD and Freeze-Thaw Test on Mid-Altitude Regime withstand thermal cycling. The cause of failure for all cells in this group was a material failure in the positive cell terminal at the top of the feedthrough seal. This resulted in the terminals breaking-off due to a combination of the thermal cycling and severe corrosion of the copper core in the terminal. This problem can be readily corrected by replacing the copper-cored terminal by a solid nickel terminal. Since the
Li-alloy/FeS cells are able to withstand a considerable number of freeze-thaw cycles, several different modes of operation are feasible for the battery in the satellite application. For instance, one could launch the battery in the frozen state and bring it to operating temperature once the satellite is in orbit. Also, while in orbit the battery could be cooled down to prolong its life in those periods when it is not required, such as the long periods between the eclipse seasons in geosynchronous orbit. ## Geosynchronous Tests ### i) Depth of Discharge The geosynchronous depth of discharge tests were performed in a similar manner to the mid-altitude tests except for the different charge and discharge times of ~ 22 hours and 1.2 hours respectively. Again the cell performance was monitored with cycling for coulombic efficiency, leakage current and average discharge voltage which is presented in Figures 46 to 51 for the two depths of discharge, 60 and 80%. The most striking observation on comparing the geosynchronous with the mid-altitude data is that the cells on the geosynchronous tests had much lower cycle lives than the mid-altitude cells, even though the geosynchronous regime is less arduous. In addition, the average cell cycle life on the 60% and 80% geosynchronous tests was approximately the same (see Table 13). This again indicates that depth of discharge was not the major parameter affecting life. The shape of the leakage current curves with cycling are very similar for both the mid-altitude and geosynchronous tests which suggests that the cell failure mechanism is the Figure 46. Coulombic Efficiency with Cycling for 60% DOD Test on Geosynchronous Regime Figure 47. Leakage Current with Cycling for 60% DOD Test on Geosynchronous Regime Figure 48. Average Discharge Voltage with Cycling for 60% DOD Test on Geosynchronous Regime Figure 49. Coulombic Efficiency with Cycling for 80% DOD Test on Geosynchronous Regime Figure 50. Leakage Current with Cycling for 80% DOD Test on Geosynchronous Regime Figure 51. Average Discharge Voltage with Cycling for 80% DOD Test on Geosynchronous Regime same, even though the cycle lives of the geosynchronous cells are much shorter than those of the mid-altitude cells. If however, the time (in days) the cells were at operating temperature of ~ 455°C is compared for both the geosynchronous and mid-altitude cells (Table 13), it is found that there is reasonably close correlation, with all groups of cells having a mean life in the range 164-252 days. When the geosynchronous and mid-altitude data is compared for the 60 and 80% DOD tests, there is even closer correlation in the mean life of 164-193 days. This tends to indicate that all cells failed by a common chemical or electrochemical corrosion phenomenon which is time dependent. Evidence of such a phenomenon could probably be revealed by metallographically examining the failed cells. This was not done due to early termination of the contract. The average discharge voltage of a cell is dependent on depth of discharge, the rate discharge and the length of time the cell was operated. The greater, higher or longer of each of these parameters respectively resulted in a decline in the average discharge voltage, (Figure 52). #### ii) Sinusoidal Test In order to accumulate cycle life data at a faster rate, a decision was made to reduce the charge time on this test from 22 hours to 8 hours, hence at least 2 cycles/day were possible instead of 1 cycle/day. The discharge times were varied in a sinusoidal manner over 45 days to simulate the geosynchronous eclipse period. The performance of the cells on the sinusoidal regine are plotted in Figure 53-55, which show the coulombic efficiency, leakage current and average discharge voltage, all three parameters vary sinusoidally with the number of cycles. The coulombic efficiency declines more rapidly at the shallowest depth of discharge (17% DOD) than at the highest depth of discharge (80% DOD) as the leakage current increases with cycling. However, the overall trend in both the coulombic efficiency and leakage current with cycling is the same as for the other geosynchronous and mid-altitude tests. The average discharge 85/125 Figure 52. Effect of Depth of Discharge, Discharge Rate and Cycling on Average Discharge Voltage Figure 53. Coulombic Efficiency with Cycling for Sinusoidal Test on Geosynchronous Regime Figure 54. Leakage Current with Cycling for Sinusoidal Test on Geosynchronous Regime Figure 55. Average Discharge Voltage with Cycling for Sinusoidal Test on Geosynchronous Regime voltage remained relatively stable throughout the life of the cells between the maximum and minimum voltages defined by a sinusoidal function until they failed, whereupon it declined rapidly. The number of cycles accumulated on the sinusoidal-test cells were on average approximately three times those accumulated on the other geosynchronous tests. However, the average number of days the cells were at operating temperature was approximately the same for all the geosynchronous test groups. This again supports the argument that the cell failure mechanism is mainly time related and only slightly dependent on the operating regime. The cycle life and days at operating temperature for all the cells tested under the mid-altitude and geosynchronous regimes are summarized in Figure 56 and 57. # Special Tests The peak power of the Level I cells were determined at different depths of discharge by subjecting the cells to increasing (15 sec) current pulses. A typical peak power versus depth of discharge plot is shown in Figure 58. The peak power declines with depth of discharge particularly beyond 50% DOD when the resistance of the cell increases dramatically. Since the performance of the Level I cells was far below the goals set for the first iteration design, no additional special tests (ie vibration) were carried out. Figure 56. Cycle Life Data for Level I Cells Figure 57. Calendar Life Data for Level I Cells Figure 58. Peak Power with Depth of Discharge for Level I Cell #### LEVEL II CELL DEVELOPMENT Since the energy density of the Level I cell was only ~ 55 Wh/kg at the l hour discharge rate, revolutionary design improvements were necessary for the subsequent cell design iterations if the ultimate goal of 165 Wh/kg was ever to be achieved. For the Level II cell development effort, two different approaches were pursued: - o An iron disulfide monopolar cell design. - o An iron monosulfide bipolar stack design. Both of these approaches can be shown theoretically capable of delivering specific energies in excess of 120Wh/kg, however a number of technical problems have to be overcome with sch design before a practical system can successfully attain the desired performance and life. The following sections of this report discuss the development of these two different approaches and their associated problems. The majority of the experimental work in the development of the disulfide positive electrode and the bipolar stack was performed in small 5Ah pellet cells. #### Iron Disulfide-Monopolar Cell Development Calculations show that specific energies in the range 115-140 Wh/kg are potentially feasible from a practical iron disulfide-monopolar cell design depending on whether only the upper or both upper and lower voltage plateaus are utilized. In operation, however, the iron disulfide electrode has been found to be rather unstable due to loss of sulfur. The sulfur appears to be lost from the active material by thermal decomposition and its subsequent reaction with other components within the cell. Thus, there is a fairly rapid decline with operation of the upper pleateau capacity as the FeS_x stoichiometry changes from x=2 to 1 < x < 2. The primary objective of this effort, therefore, has been to attempt to develop a cell environment in which the iron disulfide electrode can operate in a truly reversible manner. Iron disulfide starts to thermally decompose at temperatures as low as - 350°C and the rate of decomposition increases with temperature. Therefore, if decomposition is to be prevented cells should be operated at temperatures below 350°c. This infers that the cell electrolyte should have a melting point much lower than that of the preferred electrolyte for the monosulfide cell (ie Lif-LiCl-LiBr, m.pt - 445°C). Several lower melting point electrolytes were identified, but those which were believed to offer the best promise are the all lithium halide type, containing lithium iodide in the range 50 - 60w/o since melting points as low as 340°C are possible. These all lithium cation electrolytes have the added advantage that they do not form relatively stable complex phases with the positive active material on discharge, (ie J-phase formation with electrolytes containing potassium) which can lead to local freezing particularly at high rates of discharge. The higher activity of the iron disulfide active material also severely restricts the choice of material for the cell hardware such as the current collectors and particle retainer system. The metals and alloys (ie nickel and stainless steel) commonly used for these components are agressively corroded when in contact with iron disulfide at the cell operating temperature. Only the refractory metals, molybdenum and tungsten, have been shown to survive this harsh environment. Unfortunately, the use of these metals are not a simple solution to the problem since they can not be readily joined by conventional welding techniques. Specialized welding expertise was sought in an effort to overcome this problem since it was germane to the success of an iron disulfide cell. The fabrication of molybdenum hardware will be discussed later. In order to obtain any meaningful data from our pellet cell studies on iron disulfide electrodes it was necessary to make a number of changes to the pellet cell design. These changes resulted in a positive electrode package consisting of a molybdenum cup
current collector to hold the active material pellet, to the surface of which was bonded a very thin layer of magnesia powder and a ceramic felt that functioned as a particle retainer system. #### Electrolytes for Metal Disulfide Electrodes The initial cells constructed with the modified positive package had an iron disulfide electrode containing the LiCl-LiF-LiBr ternary eutectic electrolyte. However, on cycling only 37% utilization was obtained from the upper plateau and transition regions (Figure 59) instead of the expected 50%. An analysis of the fused positive mix revealed that a substantial amount of the sulfur had been lost during processing prior to pressing the electrode plaque. In order to minimize this problem cells were built in which the ternary electrolyte was replaced by the lower melting point LiCl-KCl eutectic electrolyte. These cells when operated at 380°C had greatly improved utilizations of 30% and 15% for the upper plateau and transition regions respectively (Figure 60), which are much nearer the theoretical values of 33.5% and 16.7% for these regions. However, the performance of these cells was very sensitive to current density and exhibited a marked drop in utilization as the current density was increased. This is believed to be a consequence of the formation of complex phases containing potassium and some local freezing in the cell. In an effort to avoid the problems associated with potassium ions in the electrolyte, cells were built with a LiF-LiCl-LiI ternary eutectic electrolyte which has a melting point of ~ 340°C. This enabled the positive electrode mix to be fused at 380°C and the cell to be operated at ~ 370°C. The utilization of the upper plateau and transition regions was approximately the same as for the LiCl-KCl eutectic cell (Figure 61). These iodide electrolyte cells were also not as sensitive to increasing discharge rates as the potassium containing cells. The performance of the two types of cells are Figure 59. Performance of Iron Disulfide Cell Containing LiF-LiCl-LiBr Electrolyte and Operated at 455°C Figure 60. Performance of Iron Disulfide Cell Containing LiCl-KCl Electrolyte and Operated at 380°C Figure 61. Performance of Iron Disulfide Cell Containing LiF-LiCl-LiI Electrolyte and Operated at 370°C compared in Figure 62 in which the potassium containing cell exhibits a decreasing lower plateau capacity as the current density is increased whereas there is minimal change in the cell containing only lithium. In operating these cells, the charge voltage cut-off was limited to 2.05 volts in order to minimize the loss of sulfur. However, this resulted in a slight reduction of the upper plateau capacity due to the incomplete conversion of the FeS to FeS₂. The use of the ternary iodide electrolyte did not come without problems in that cells with this electrolyte had a significantly higher impedance due to the high specific resistance of the iodide salt. This high impedance resulted in a sharp decline in the performance of the cells at discharge rates > 1C rate. Hence, further work is required to identify a completely satisfactory electrolyte for operating iron disulfide electrodes at high discharge rates without them exhibiting significant capacity decline. ### Separator/Particle Retention System One of the major problems seen early in the development of an iron disulfide cell was the inability of the pressed magnesia powder separator to survive more than about 30 cycles before it was penetrated by positive active material. The reason for this poor life is that the iron disulfide electrode undergoes significantly greater volume changes during a charge/discharge cycle than a monosulfide electrode. Consequently these increased volume changes generate greater stresses in the separator system and thus shorten its life. In our efforts to improve the stability of the separator system a number of different ceramic powder/fiber combinations were examined. The most promising combination identified prior to termination of the contract was a layer of boron nitride cloth heavily impregnated with magnesia powder sandwiched between two thin layers of compressed magnesia powder. Some other ceramic felts were examined also but they were found to be too fragile or not corrosion resistant enough to survive in the very agressive environment adjacent to the positive electrode. Figure 62. Performance Comparison of Iron Disulfide Cells Containing Different Electrolytes at Two Current Densities Although the magnesia/boron nitride combination showed promise further process optimization is necessary before this separator system could be considered satisfactory for incorporation into large scale engineering cells. #### Molybdenum Hardware Concurrent with the work to develop a stable iron-disulfide electrode a sub-contract effort was carried out at Turbine Metals Technology (TMT) Inc. to fabricate molybdenum hardware for the positive iron disulfide electrode of a Level I size engineering cell. The hardware components to be designed and fabricated from molybdenum were as follows: - o Collector plate and bus bar assembly. - o Particle retainer baskets. - o Terminal and distribution plate assembly. In addition to manufacturing the components from high purity molybdenum, welding techniques were to be developed to join the individual components together into sub-assemblies and subsequently join these subassemblies together during final cell assembly. Once the welding techniques had been established it was planned that this welding expertise and equipment be transferred from TMT Inc. to Gould, since several of the molybdenum welds would be made during cell assembly which is carried out in a dry room because of the high reactivity of the lithium components used in the cell. Molybdenum can be fusion welded by the TIG process but fit-up of the components, welding conditions and atmosphere surrounding the weld area are all extremely critical in achieving a satisfactory weld. In order to meet these exacting conditions it was necessary to build a number of sophisticated automatic welding machines to join the various components together. In addition it was necessary to house these welding machines in an argon- atmosphere glove-box in order to prevent oxidation during the welding. Once the welding conditions were defined, it was planned that hardware for ten cells would be made to contain the iron disulfide electrode in an Li-alloy/FeS₂ of similar design to the Level I cell. At the termination of the contract all the individual molybdenum components had been manufactured and the automatic welding machines had been built. However, no welding trials had been carried-out so the questions related to whether or not molybdenum cell hardware can be successfully joined by the TIG welding process remains unanswered. In conclusion, although some progress was made towards the development of a Li-alloy/FeS₂ cell, there still remains a substantial amount of work to be done before a practical high-performance, long-life iron disulfide cell can be built. With recent improvements in the monosulfide cell, the difference in achievable performance between the two types of cell is diminishing. Therefore, it may be wiser to continue with the monosulfide positive electrode because of the less inherent problems it presents, particularly with regard to achieving long life. #### Iron Monosulfide-Bipolar Stack Development In our efforts to achieve the Level II performance goals, an iron monosulfide bipolar stack design was selected as a viable alternative to the monopolar disulfide cell for investigation since a bipolar design offers a number of potential advantages over a monopolar design. Also, if a bipolar design proves successful and a stable iron disulfide electrode can be developed, it is possible that the ultimate in performance will be attained by combining the two approaches. However, because of the challenging problems that each approach presents it was decided that at this early stage it would improve the probabilities of success if the two approaches were pursued separately, but concurrently, until each approach has demonstrated good performance and life. ### Bipolar Design A schematic drawing of the proposed bipolar design is shown in The bipolar electrode assembly comprises one negative and one Figure 63. positive active material plaque placed either side of a sheet current collector which is the bipolar membrane. Each bipolar assembly electronically isolated from adjacent assemblies by a separator layer. stack is completed by placing a negative plaque at one end of the stack and a The current path through the stack is positive plaque at the other. The voltage is dependent upon the perpendicular to the electrode faces. number of cells that are stacked in series. The major advantage of a bipolar design over a monopolar cell is the substantial reduction in hardware weight. In particular, the current collector system weight is greatly reduced since bus bars are not required and the current distribution plates can be reduced in size since they are required to carry much lower currents than an equivalent energy monopolar design. In addition, the current density distribution on the electrodes will be much more uniform since the current flow is perpendicular to the electrodes and path distances are relatively The greatly reduced hardware weight and low cell resistance should significantly improve the Li-alloy/FeS system performance, particularly at the higher rates of discharge. The projected performance of a bipolar stack is shown in Figure 64. The electrode and separator formulations used in this design are similar to those used in the Level I cell. The bipolar element weight was assumed to be 300g. and that of the terminal/end plate assemblies 600g. It can be seen that the specific energy of the bipolar stack is about the same as the Level I cell (ie 75 Wh/kg at C/3 discharge rate) when the stack
contains only 4 cells. The specific energy rapidly increases as the number of cells in the stack is increased until the weight of the terminal/end plate assemblies becomes small compared to the stack weight at which point the specific energy reaches a maximum of ~ 125 Wh/kg. In order to operate a bipolar stack successfully, however, two major hurdles have to be overcome. First, special care is required in the design Figure 63. Schematic Drawing of Bipolar Stack Design 85/135 Figure 64. Projected Performance of Bipolar Stack Design and construction of the stack to ensure there are no stray conductive paths (electronic and ionic) which allow shunt currents to discharge the stack. Generally these conductive paths are formed between adjacent cells or the metallic cell container as a result of electrolyte seepage from the electrodes and separator. The other more difficult problem is to maintain an electrochemically balanced stack during operation so that all the cells are approximately at the same state of charge/discharge as cycling proceeds. This requires some form of equalization. One method of equalization would be to individually control the charging of each cell in the stack but this requires a sophisticated charger and current leads to every cell which detracts from the overall specific energy of the system. An alternative is to provide a mechanism for electrochemical equalization in the cell by overcharging or overdischarging. In order to overcharge the bipolar stack, a means must be provided for passing current through the fully charged cells without causing damage while the remaining cells in the stack are brought to top of charge. A shuttle reaction would be one such means, in which a chemical specie is oxidized at the positive electrode as the next sequential oxidation reaction after the iron is converted to FeS. The oxidized specie would then diffuse to the negative, where it would be reduced. This reduced specie would then migrate back to the positive where it could again be oxidized, thus completing the shuttle. Such a shuttle mechanism, involving oxygen is employed in sealed aqueous battery systems (eg Pb-acid and Ni-Cd). Overdischarge equalization would rely on leakage currents as the means to pass current through fully discharged cells. Hence each cell in the stack could be driven to complete discharge at a current which would be limited to the lowest leakage current in the stack. Since this would require an extended period of time, it is envisaged that it would be performed as a periodic maintenance procedure. Much of the preliminary experimental work in developing a practical bipolar stack has been performed by testing small stacks of up to 4 cells using modified pellet cell components. Initially many of the stacks failed after a few cycles due to shorts associated with electrolyte bridging between the cells and the container. A two-cell stack, however, was successfully cycled for approximately a 100 times before testing was terminated due to declining capacity. The electrode and separator compositions used were the same as those in the Level I cell. The performance of the stack at various current densities is shown in Figure 65. The utilization declines with increasing current density and is approximately 10% lower at all current densities than for a monopolar construction with similar electrode and The stack resistance was somewhat higher than separator compositions. predicted, but this was probably due to inadequate pressure on the stack resulting in poor contact between the electrodes and the current collectors. In the current density range 40-200mA/cm², the utilization to 1.0V/cell can be expressed by the following equation: Utilization, $x = 82 - 0.167 \times \text{current density } (\text{mA/cm}^2)$ A four cell stack with 105 cm² size electrodes was also built and tested. Sense leads were attached to each bipolar electrode pair in order to monitor individual cell voltages and thus prevent cells being grossly overcharged. The performance of this 4-cell stack is shown in Figure 66. Over the first forty cycles the stack was fairly well balanced with the coulombic and watt-hr efficiencies remaining high and uniform. The utilization was somewhat lower than one would expect from previous individual cell data. However, the upper cut-off voltage on charge was limited to 1.55 volts instead of the usual 1.65 volts employed when operating monopolar cells. The cut-off voltage was lowered to prevent massive overcharge of an individual cell when the stack eventually became unbalanced. The lowering of this cut-off voltage influenced the available capacity from the cells due to the cells not being fully charged. The rapid decline in performance beyond 40 cycles was due to the stack becoming unbalanced. It was found-out after Figure 65. Performance of Two Cell Li-Alloy/FeS Bipolar Stack Figure 66. Performance of Engineering 4-Cell Stack testing that due to an error during the construction of this bipolar stack one of the cells in the stack was grossly mismatched in capacity to the others. It was this cell that caused the stack to become unbalanced. The preliminary results from this work on a bipolar construction is encouraging and with further development both in hardware design and modifications to the electrode and separator formulation it should be possible to build a high performance long life bipolar battery that would come nearer to meeting the performance goals of the high energy density rechargeable battery program than is feasible with a monopolar design. ### References - 1. C. Kasper, Trans. Electrochem. Soc., <u>77</u>, 335 (1940). - 2. C. W. Tobias and R. Wijsman, J. Electrochem. Soc., 100, 10, 459 (1953). ### APPENDIX ### LEVEL I CELL DESIGN SUMMARY Table Al Electrode and Separator Formulations used in Level I Cell. ## Chemical | _ | _ | | | | | | | |----|---|------|----|----|----|---|---| | Po | | ŧì٠. | 51 | ct | FA | 4 | h | | | | | | | | | | | LOSITIAS CIRCLIONS | Formulation M15 | | | |--------------------|-----------------|------------|--| | Material | W/0 | <u>V/0</u> | | | Iron Sulfide (FeS) | 74 | 52.1 | | | Iron | 5 | 2.2 | | | Molybdenum | 3 | 1.0 | | | Electrolyte | 18 | 20.9 | | | Porosity | - | 23.8 | | ### **Negative Electrode** | | Formula | tion L28 | |------------------|------------|------------| | Material | <u>W/0</u> | <u>V/0</u> | | Lithium-Aluminum | 52 | 45.5 | | Lithium-Silicon | 13 | 16.7 | | Electrolyte | 35 | 18.2 | | Porosity | - | 19.6 | ## **Electrolyte** # Ternary Lithium Halide Salt | | W/O | Mole % | |------------------|-------|--------| | Lithium Fluoride | 9.56 | 22 | | Lithium Bromide | 68.41 | 47 | | Lithium Chloride | 22.03 | 31 | Meiting point ~ 445°C ## Separator ### Formulation - E9 | | <u>W/0</u> | V/0(S) | V/0(L) | |-------------|------------|--------|--------| | Maglite D | 35 | 22.5 | 22.5 | | Electrolyte | 65 | 52.0 | 69.5 | | Porosity | | 25.5 | 8:0 | Table A2 Physical and electrochemical Parameters for Level I Cell. ## **Physical** | Electrode size | in. | cm. | |----------------|-----------------|-------| | | Height (H) 3.32 | 8.43 | | | Width (W) 4.90 | 12.45 | | Aspect ratio | H/W = 0.68 | | Electrode area = 105 cm^2 Number of electrodes 7 (3 Positive: 4 Negative) | Electrode thickness | | in | cm. | |--------------------------|-----------|-------|-------| | | Positive | | 0.127 | | | Negative | 0.105 | 0.267 | | Separator thickness Cell | | 0.055 | 0.140 | | | ht ~1.8kg | | | | Volu | me ~0.6l | | | # Electrochemical | Theoretical capacity | 119 Ah | |-------------------------------|--------| | (based on positive electrode) | | • Negative to positive capacity ratio 1.35 | | Discharge Rate | | | | |------------------------------------|----------------|--------------|--|--| | Parameter | 1.5h (0.67C) | 20 min. (3C) | | | | Utilization % | 85.6 | 65 | | | | Cell capacity Ah | 101.8 | 77.2 | | | | Average voltage V | 1.201 | 1.013 | | | | Specific energy Wh/kg | 67.9 | 43.1 | | | | Sustained power W/kg | 45.3 | 129.2 | | | | Current density mA/cm ² | 102 | 368 | | | ### Table A3 Materials of Construction for Level I Cell Hardware Component Cell case Electrode baskets **Current collectors** Bus bars Distribution plates Outer feedthrough Inner feedthrough Positive feedthrough seal Material Stainless Steel Stainless Steel Nickel Copper Beryllia Boron Nitride ### TECHNICAL PUBLICATIONS DURING CONTRACT - 1. B. A. Askew and G. Barlow, "The Development of a Secondary Lithium-Metal Sulfide Cell for Satellite Applications," Proc. of 30th Power Sources Symposium, p. 54, 1982. - 2. D. M. Allen, R. A. Putt and G. Barlow, "Lithium-Metal Sulfide Cell Development for Satellite Batteries," Proc. of 18th IECEC, Vol. 4., p. 1460, 1983. - 3. S. S. Misra, "Investigations on the Li-Al-Si Alloy/Iron Disulfide Molten Salt Battery System," Proc. of Fall ECS Meeting, Washington, D.C., Extended Abstract No. 84, p. 134, 1983. - 4. S. S. Misra, "Electrochemical Investigations of the Lithium-Alloy/Iron Sulfide Molten Salt Battery System with MgO Powder Separator," Proc. of Fall ECS Meeting, Washington D.C., Extended Abstract No. 85, p. 136, 1983. *U.S. GPO: 648-056/04576/10-31-89/207